

N74-19549

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Technical Report 32-1240

Addendum

*ELAS—A General-Purpose Computer Program for the
Equilibrium Problems of Linear Structures*

Volume II. Documentation of the Program

Senol Utku

**JET PROPULSION LABORATORY
CALIFORNIA INSTITUTE OF TECHNOLOGY
PASADENA, CALIFORNIA**

October 15, 1969

REPRODUCED BY
NATIONAL TECHNICAL
INFORMATION SERVICE
U.S. DEPARTMENT OF COMMERCE
SPRINGFIELD, VA. 22161

076

Prepared Under Contract No. NAS 7-100
National Aeronautics and Space Administration

N O T I C E

THIS DOCUMENT HAS BEEN REPRODUCED FROM THE BEST COPY FURNISHED US BY THE SPONSORING AGENCY. ALTHOUGH IT IS RECOGNIZED THAT CERTAIN PORTIONS ARE ILLEGIBLE, IT IS BEING RELEASED IN THE INTEREST OF MAKING AVAILABLE AS MUCH INFORMATION AS POSSIBLE.

Preface

The work described in this report was performed by the Engineering Mechanics Division of the Jet Propulsion Laboratory.

The program was developed by Dr. Senol Utku and Dr. Fevzican A. Akyuz, and is dedicated to the memory of Professor M. Inan of the Technical University of Istanbul.

Acknowledgment

The author is indebted to Vivia Crew for her help in editing all documents related with the ELAS program.

Contents

I. Introduction	1
II. Main Program and Subroutines of Link 1	2
A. Main Program of Link 1	2
B. Subroutines of Link 1	3
1. Subroutine ARAN	3
2. Subroutine BUNG	3
3. Subroutine COOR	3
4. Subroutine CORG	3
5. Subroutine EXCH	3
6. Function LEBIN	4
7. Subroutine SEBIN	4
8. Subroutine MESH	4
9. Subroutine MESH	4
10. Subroutine OUTPT	4
11. Subroutine SRAT	4
12. Subroutine TABL	5
13. Subroutine TICK	5
14. Subroutine TOPO	5
III. Main Program and Subroutines of Link 2	6
A. Main Program of Link 2	6
B. Subroutines of Link 2	7
1. Subroutine ADM	7
2. Subroutine BEAM	8
3. Subroutine CAS2	8
4. Subroutine CODI	8
5. Subroutine CORT	8
6. Subroutine CUTE	8
7. Subroutine DARN	8
8. Subroutine DMM	9

Contents (contd)

9. Subroutine ELDI	9
10. Subroutine PLBE	9
11. Subroutine RLOC	9
12. Subroutine S01	9
13. Subroutine S02	9
14. Subroutine S03	10
15. Subroutine S04	10
16. Subroutine S05	10
17. Subroutine S07	11
18. Subroutine S09	11
19. Subroutine S11	11
20. Subroutine S13	11
21. Subroutine S15	12
22. Subroutine S17	12
23. Subroutine S18	12
24. Subroutine STFS	12
25. Subroutine STRA	12
26. Subroutine TICK	13
27. Subroutine TOPO	13
28. Subroutine TRAN	13
29. Subroutine TRIM	13
30. Subroutine TRM	13
IV. Main Program and Subroutines of Link 3	14
A. Main Program of Link 3	14
B. Subroutines of Link 3	15
1. Subroutine ELST	15
2. Subroutine PUNC	15
3. Subroutine RESI	15
4. Subroutine RESW	15
5. Subroutine TICK	16
6. Subroutine VELAS	16

Contents (contd)

V. Main Program and Subroutines of Link 4	17
A. Main Program of Link 4	17
B. Subroutines of Link 4	17
1. Subroutine ABEQ	17
2. Subroutine AGEL	18
3. Subroutine BEST	18
4. Subroutine BOFI	20
5. Subroutine CAS4	20
6. Subroutine CODI	20
7. Subroutine DIMI	20
8. Subroutine DINA	20
9. Subroutine EPAN	20
10. Subroutine FINDQ	21
11. Subroutine FINDX	21
12. Subroutine GENE	21
13. Subroutine INER	21
14. Subroutine INLZ	21
15. Subroutine INV	21
16. Subroutine LEST	22
17. Subroutine MDIN	22
18. Subroutine META	22
19. Subroutine QUAD	22
20. Subroutine REVO	23
21. Subroutine ROTA	23
22. Subroutine SAME	23
23. Function SCAL	23
24. Subroutine SETA	23
25. Subroutine STRA	24
26. Subroutine STRS	24
27. Subroutine TEMP	24
28. Subroutine TICK	24
29. Subroutine TOPO	24
30. Subroutine TRAN	24

Contents (contd)

31. Subroutine UNIT	24
32. Subroutine VECT	24
VI. Semidetailed Flowcharts	25
VII. Source Program Listings	112
References	161

Tables

V-1. Values of important parameters used in subroutine ABEQ for various classes	19
V-2. Arrangement of prescribed boundary forces by subroutine ABEQ in SR vector for the eight class types	19
VII-1. Source program listing of main program of Link 1 (input link)	113
VII-2. Source program listing of subroutine ARAN (Link 1)	115
VII-3. Source program listing of subroutine BUNG (Link 1)	116
VII-4. Source program listing of subroutine COOR (Link 1)	117
VII-5. Source program listing of subroutine CORG (Link 1)	117
VII-6. Source program listing of subroutine EXCH (Link 1)	117
VII-7. Source program listing of function LEBIN and subroutine SEBIN (Link 1)	117
VII-8. Source program listing of subroutine MMSG (Link 1)	118
VII-9. Source program listing of subroutine MEST (Link 1)	118
VII-10. Source program listing of subroutine OUTPT (Link 1)	118
VII-11. Source program listing of subroutine SRAT (Link 1)	119
VII-12. Source program listing of subroutine TABL (Link 1)	120
VII-13. Source program listing of subroutine TICK (Link 1)	120
VII-14. Source program listing of subroutine TOPO (Link 1)	120
VII-15. Source program listing of main program of Link 2 (generation link)	121
VII-16. Source program listing of subroutine ADM (Link 2)	123
VII-17. Source program listing of subroutine BEAM (Link 2)	123
VII-18. Source program listing of subroutine CAS2 (Link 2)	123
VII-19. Source program listing of subroutine CODI (Link 2)	123
VII-20. Source program listing of subroutine CORT (Link 2)	124

Contents (contd)

Tables (contd)

VII-21. Source program listing of subroutine CUTE (Link 2)	124
VII-22. Source program listing of subroutine DARN (Link 2)	125
VII-23. Source program listing of subroutine DMM (Link 2)	125
VII-24. Source program listing of subroutine ELDI (Link 2)	125
VII-25. Source program listing of subroutine PLBE (Link 2)	126
VII-26. Source program listing of subroutine RLOC (Link 2)	126
VII-27. Source program listing of subroutine S01 (Link 2)	126
VII-28. Source program listing of subroutine S02 (Link 2)	127
VII-29. Source program listing of subroutine S03 (Link 2)	127
VII-30. Source program listing of subroutine S04 (Link 2)	128
VII-31. Source program listing of subroutine S05 (Link 2)	128
VII-32. Source program listing of subroutine S07 (Link 2)	129
VII-33. Source program listing of subroutine S09 (Link 2)	129
VII-34. Source program listing of subroutine S11 (Link 2)	130
VII-35. Source program listing of subroutine S13 (Link 2)	130
VII-36. Source program listing of subroutine S15 (Link 2)	131
VII-37. Source program listing of subroutine S17 (Link 2)	132
VII-38. Source program listing of subroutine S18 (Link 2)	132
VII-39. Source program listing of subroutine STFS (Link 2)	133
VII-40. Source program listing of subroutine STRA (Link 2)	133
VII-41. Source program listing of subroutine TICK (Link 2)	133
VII-42. Source program listing of subroutine TOPO (Link 2)	134
VII-43. Source program listing of subroutine TRAN (Link 2)	134
VII-44. Source program listing of subroutine TRIM (Link 2)	135
VII-45. Source program listing of subroutine TRM (Link 2)	135
VII-46. Source program listing of main program of Link 3 (deflection link)	136
VII-47. Source program listing of subroutine ELST (Link 3)	137
VII-48. Source program listing of subroutine PUNC (Link 3)	137
VII-49. Source program listing of subroutine RESI (Link 3)	137
VII-50. Source program listing of subroutine RESW (Link 3).	138
VII-51. Source program listing of subroutine TICK (Link 3)	138
VII-52. Source program listing of subroutine VELAS (Link 3)	139

Contents (contd)

Tables (contd)

VII-53. Source program listing of main program of Link 4 (stress link)	140
VII-54. Source program listing of subroutine ABEQ (Link 4)	141
VII-55. Source program listing of subroutine AGEL (Link 4)	142
VII-56. Source program listing of subroutine BEST (Link 4)	142
VII-57. Source program listing of subroutine BOFI (Link 4)	142
VII-58. Source program listing of subroutine CAS4 (Link 4)	143
VII-59. Source program listing of subroutine CODI (Link 4)	144
VII-60. Source program listing of subroutine DIMI (Link 4)	144
VII-61. Source program listing of subroutine DINA (Link 4)	145
VII-62. Source program listing of subroutine EPAN (Link 4)	146
VII-63. Source program listing of subroutine FINDQ (Link 4)	147
VII-64. Source program listing of subroutine FINDX (Link 4)	148
VII-65. Source program listing of subroutine GENE (Link 4)	148
VII-66. Source program listing of subroutine INER (Link 4)	148
VII-67. Source program listing of subroutine INLZ (Link 4)	149
VII-68. Source program listing of subroutine INV (Link 4)	150
VII-69. Source program listing of subroutine LEST (Link 4)	150
VII-70. Source program listing of subroutine MDIN (Link 4)	151
VII-71. Source program listing of subroutine META (Link 4)	152
VII-72. Source program listing of subroutine QUAD (Link 4)	153
VII-73. Source program listing of subroutine REVO (Link 4)	154
VII-74. Source program listing of subroutine ROTA (Link 4)	155
VII-75. Source program listing of subroutine SAME (Link 4)	156
VII-76. Source program listing of function SCAL (Link 4)	156
VII-77. Source program listing of subroutine SETA (Link 4)	157
VII-78. Source program listing of subroutine STRA (Link 4)	158
VII-79. Source program listing of subroutine STRS (Link 4)	158
VII-80. Source program listing of subroutine TEMP (Link 4)	159
VII-81. Source program listing of subroutine TICK (Link 4)	159
VII-82. Source program listing of subroutine TOPO (Link 4)	159
VII-83. Source program listing of subroutine TRAN (Link 4)	160
VII-84. Source program listing of subroutine UNIT (Link 4)	160
VII-85. Source program listing of subroutine VECT (Link 4)	160

Contents (contd)

Figures

VI-1. Flowchart of main program of Link 1 (input link)	27
VI-2. Flowchart of subroutine ARAN (Link 1)	29
VI-3. Flowchart of subroutine COOR (Link 1)	31
VI-4. Flowchart of subroutine EXCH (Link 1)	32
VI-5. Flowchart of function LEBIN (Link 1)	32
VI-6. Flowchart of subroutine SEBIN (Link 1)	33
VI-7. Flowchart of subroutine MEST (Link 1)	34
VI-8. Flowchart of subroutine OUTPT (Link 1).	36
VI-9. Flowchart of subroutine SRAT (Link 1)	37
VI-10. Flowchart of subroutine TABL (Link 1)	38
VI-11. Flowchart of subroutine TICK (Link 1)	39
VI-12. Flowchart of subroutine TOPO (Link 1)	40
VI-13. Flowchart of main program of Link 2 (generation link).	42
VI-14. Flowchart of subroutine ADM (Link 2)	45
VI-15. Flowchart of subroutine BEAM (Link 2)	46
VI-16. Flowchart of subroutine CODI (link 2)	47
VI-17. Flowchart of subroutine CORT (Link 2)	48
VI-18. Flowchart of subroutine CUTE (Link 2)	49
VI-19. Flowchart of subroutine DARN (Link 2)	50
VI-20. Flowchart of subroutine DMM (Link 2)	51
VI-21. Flowchart of subroutine ELDI (Link 2)	51
VI-22. Flowchart of subroutine PLBE (Link 2)	52
VI-23. Flowchart of subroutine RLOC (Link 2)	52
VI-24. Flowchart of subroutine S01 (Link 2)	53
VI-25. Flowchart of subroutine S02 (Link 2)	54
VI-26. Flowchart of subroutine S03 (Link 2)	55
VI-27. Flowchart of subroutine S04 (Link 2)	56
VI-28. Flowchart of subroutine S05 (Link 2)	57
VI-29. Flowchart of subroutine S07 (Link 2)	58
VI-30. Flowchart of subroutine S09 (Link 2)	59
VI-31. Flowchart of subroutine S11 (Link 2)	60
VI-32. Flowchart of subroutine S13 (Link 2)	60

Contents (contd)

Figures (contd)

VI-33. Flowchart of subroutine S15 (Link 2)	61
VI-34. Flowchart of subroutine S17 (Link 2)	64
VI-35. Flowchart of subroutine S18 (Link 2)	66
VI-36. Flowchart of subroutine STFS (Link 2)	67
VI-37. Flowchart of subroutine STRA (Link 2)	68
VI-38. Flowchart of subroutine TOPO (Link 2)	69
VI-39. Flowchart of subroutine TRAN (Link 2)	70
VI-40. Flowchart of subroutine TRIM (Link 2)	70
VI-41. Flowchart of subroutine TRM (Link 2)	70
VI-42. Flowchart of main program of Link 3 (deflection link)	71
VI-43. Flowchart of subroutine ELST (Link 3)	72
VI-44. Flowchart of subroutine RESI (Link 3)	74
VI-45. Flowchart of subroutine RESW (Link 3)	75
VI-46. Flowchart of subroutine VELAS (Link 3)	76
VI-47. Flowchart of main program of Link 4 (stress link)	78
VI-48. Flowchart of subroutine ABEQ (Link 4)	81
VI-49. Flowchart of subroutine BEST (Link 4)	82
VI-50. Flowchart of subroutine BOFI (Link 4)	83
VI-51. Flowchart of subroutine DIMI (Link 4)	88
VI-52. Flowchart of subroutine DINA (Link 4)	89
VI-53. Flowchart of subroutine EPAN (Link 4)	90
VI-54. Flowchart of subroutine FINDQ (Link 4)	92
VI-55. Flowchart of subroutine FINDX (Link 4)	92
VI-56. Flowchart of subroutine GENE (Link 4)	92
VI-57. Flowchart of subroutine INER (Link 4)	94
VI-58. Flowchart of subroutine INLZ (Link 4)	94
VI-59. Flowchart of subroutine INV (Link 4)	95
VI-60. Flowchart of subroutine LEST (Link 4)	97
VI-61. Flowchart of subroutine MDIN (Link 4)	98
VI-62. Flowchart of subroutine META (Link 4)	99
VI-63. Flowchart of subroutine QUAD (Link 4)	101
VI-64. Flowchart of subroutine REVO (Link 4)	103

Contents (contd)

Figures (contd)

VI-65. Flowchart of subroutine ROTA (Link 4)	105
VI-66. Flowchart of subroutine SAME (Link 4)	106
VI-67. Flowchart of function SCAL (Link 4)	107
VI-68. Flowchart of subroutine SETA (Link 4)	107
VI-69. Flowchart of subroutine STRS (Link 4)	110
VI-70. Flowchart of subroutine TEMP (Link 4)	111
VI-71. Flowchart of subroutine UNIT (Link 4)	111
VI-72. Flowchart of subroutine VECT (Link 4)	111

Abstract

A general-purpose digital computer program (named ELAS) for the in-core solution of linear equilibrium problems of structural mechanics is described for potential and actual users in Volume I of this report, and is documented in Volume II. The program requires minimum input for the description of the problem. The solution is obtained by means of the displacement method and the finite element technique. Almost any geometry and structure may be handled because of the availability of lineal, triangular, quadrilateral, tetrahedral, hexahedral, conical, triangular torus, and quadrilateral torus elements. The assumption of piecewise linear deflection distribution insures monotonic convergence of the deflections from the stiffer side with decreasing mesh size. The stresses are provided by the best-fit strain tensors in the least-squares sense at the mesh points where the deflections are given. The selection of local coordinate systems whenever necessary is automatic. The core memory is efficiently used by means of dynamic memory allocation, an optional mesh-point relabelling scheme, imposition of the boundary conditions during the assembly time, and the straight-line storage of the rows of the stiffness matrix within variable bandwidth and the main diagonal. The number of unsuppressed degrees of freedom that can be handled in a given problem is 500 to 600 for a typical structure, but might far exceed these average values for special types of problems; the execution time of such problems is about four minutes in 32K IBM 7094 Model I machines. The program is written in FORTRAN II language. The source deck consists of about 8000 cards and the object deck contains about 1400 binary cards. The physical program (standard ELAS) is available from COSMIC, the agency for the distribution of NASA computer programs.

I. Introduction

Volume I, *User's Manual*, of this report gives a general description of ELAS,* a general-purpose digital computer program for the in-core solution of linear equilibrium problems of structural mechanics, and contains the information necessary for input preparation, arrangement of the physical program, and interpretation of output and error messages. Volume II, *Documentation of the Program*, is published in two parts: the basic Volume II, which gives the theoretical background of the program and contains tables and figures describing the COMMON variables, their meanings, and their arrangement in COMMON; and this report—Addendum to Volume II—which contains program descriptions, flowcharts, and source program listings for all program elements of ELAS/Level 3. (The original version of the ELAS program made available from COSMIC** in April 1968 is designated ELAS/Level 0. Subsequent program corrections made in January 1969, March 1969, and May 1969 updated the program to ELAS/Level 1, ELAS/Level 2, and ELAS/Level 3, respectively.)

* First two syllables of the word Elasticity.

**Computer Software Management and Information Center, Computer Center, University of Georgia, Athens, Georgia, 30601, telephone 404-542-3265.

Sections II, III, IV, and V of the Addendum briefly describe the main programs and the subroutines of Links 1, 2, 3, and 4, respectively, of the ELAS program with reference to the flowcharts illustrated in Section VI, and the source program listings given in Section VII. Program descriptions include all subroutines that are not in the FORTRAN library. The standard ELAS is coded in FORTRAN II, with the exception of subroutines LEBIN, SEBIN, and TICK, which are in FAP. The subroutines are described in alphabetical order under each main program. The flowcharts, which are also in alphabetical order, present semidetailed diagrams of the sequential logic and decision points in the program. The source program listings are a straight listing of the first file in the program tape that contains the physical program.

The user of this Addendum will need both Volume I and the basic Volume II for reference because of numerous cross-references to figures and tables contained therein. The information in the referenced figures and tables is essential to interpretation of the content of the Addendum. Reference is also made herein to program input and output items and error messages, which are described and identified by number in Volume I.

II. Main Program and Subroutines of Link 1

A. Main Program of Link 1

The flowchart and the source program listing of the main program of Link 1 are given in Fig. VI-1 and Table VII-1, respectively. The logical function of the program may be summarized as follows:

- (1) It defines IN, IT, IDEG, ITYPE, IGEM, ISTR, IH, IS, IBN, IP, IPRS, IMAT, NTIC, ISDT, ISDY, ISDZ, IARE, IMMX, IMMY, IMMZ, IMFI, INX, INP, ISHUF, ICOR, IBUN, IMES, IPIR, ITAP, ITAS, G1, G2, G3, ACEL directly from Input Item 2.
- (2) It computes constants ISUM, IND, IORD, IORD1, and ZGEM, and pointers J1, J2, J3, J4, J5, J6, J7, J8, J9, J10, IBB, IBO, IID, IIA, IDT, IDY, ITE, ICAR, ICIX, ICIIY, ICIZ, ICFI, IXX, IYY, IZZ, IIC, IDEF, IST, IIS, IU, and IDZ from the information given by Input Item 2.
- (3) It generates the vectors related with pointers J1, J2, J3, J4, J5, J6, J7, J8, J9, J10, IBB, IBO, IIC, IXX, IYY, IZZ, and IDEF (partially) directly or indirectly from the input information of the job.
- (4) Depending upon the value of INX, it transfers control either to statement 2700 or to the main program of Link 3.

Before using any input information, the main program checks it against the input specifications (see Sect. III and IV, Vol. I). If the program encounters an irrecoverable error in the input information, it always branches to statement 300, which prints out COMMON both in fixed- and floating-point modes and skips the related job. In transferring information from input cards into the proper locations in COMMON, the program uses DUMMY (also called IDUM) area in COMMON for temporary storage. The main program calls subroutine TABL to print out Output Item 1; subroutine TICK to measure time; subroutine BUNG to generate deflection boundary conditions (dbc) input units automatically, if IBUN = 1; subroutine CORG to generate coordinates of the nodes automatically, if ICOR = 1; subroutine MESH to generate mesh topology and element properties automatically, if IMES = 1; subroutine COOR to read in, examine, and store nodal coordinates; subroutine MEST to read in and store element data; subroutine TOPO to examine and separate the element data in storage; and finally, subroutine SRAT to obtain internal node labels in vector ISIR, and the highest internal label in the node set of each node in vector IMAX (refer to Input Item 17, Sect. IV, Vol. I). Among these subroutines, subroutine SRAT has its own subroutine. The contribution of the prescribed concentrated loads to the right-hand-side vector of the equilibrium equations before the displacement boundary conditions are imposed is stored in the

IDEF-pointer-related vector, first as in item (1) of the IDEF entry of Table III-3, Vol. II (basic), and then as in item (2) in the same entry. Probably the most important function of the main program is the generation of vectors defined by pointers IBB, IBO, and IIC. The meanings of the entries of these vectors are given in Table III-3, Vol. II (basic), and Table VI-2, Vol. I. These vectors are first generated as if all deflections were independent and with IBB numbers always equal to $IND + 1$. Then the numbers are modified with the dbc input units to recognize linear dependence. Finally, when vectors ISIR and IMAX are provided by subroutine SRAT, they are finalized. Vectors defined by pointers IBB, IBO, and IIC are first used in the main program to compute the contribution of the prescribed concentrated loads to the reduced right-hand-side vector in the IDEF-pointer-related vector. Later in Link 2, they are used in computing the contributions of the element stiffness matrices to the reduced stiffness matrix in the IST-pointer-related vector and the reduced load vector in the IDEF-pointer-related vector, and the contributions of the element load vectors to the reduced load vector in the IDEF-pointer-related vector. In Link 3, these three vectors are used in obtaining the deflections of all nodes from the reduced deflection vector in the IDEF-pointer-related vector. The standard ELAS Link 1 main program assumes that $IN \leq 540$ and $ISUM < 10000$. (See Appendix, Vol. I, for instructions on how to change these limits.)

B. Subroutines of Link 1

1. **Subroutine ARAN.** Subroutine ARAN is called by subroutine SRAT. The flowchart and the source program listing of ARAN are given in Fig. VI-2 and Table VII-2, respectively. The logical function of the subroutine may be summarized as follows:

- (1) Subroutine ARAN generates vector IMAX for subroutine SRAT.
- (2) If $0 < ISHUF < 3$, the subroutine modifies vector ISIR and computes vector IMAX accordingly, to minimize the shaded area of the coefficient matrix shown in Fig. II-1 (Vol. I).
- (3) If $ISHUF = 2$, the subroutine reads cards for vector ISIR, modifies matrix ABIN accordingly, and performs the function given in (2).
- (4) The subroutine produces relabelling output items (Output Item 5) according to Sect. VI-F, Vol. I.

In performing these tasks, subroutine ARAN expects that connectivity matrix ABIN, ISIR vector of labels,

row order IN, and column order ISUR of matrix ABIN are available in COMMON. In performing logical function (2), the subroutine also generates vector IMIN. Subroutine ARAN calls subroutine OUTPT to print out mesh topology (P) of Output Item 5 (see Sect. VI-F, Vol. I), subroutine EXCH to interchange to successive rows and their respective columns in the connectivity matrix ABIN, function LEBIN to find out if a node is connected with another node, and subroutine TICK to measure relabelling time. The algorithm for logical function (2) is given in Ref. 1. The standard ELAS assumes that a word consists of 36 binary bits, and this is assumed in subroutine ARAN. (See Appendix, Vol. I, for instructions on how to change this constraint.)

2. **Subroutine BUNG.** Subroutine BUNG is called by the main program of Link 1, if $IBUN = 1$. The standard ELAS contains only the dummy version of this subroutine, as shown in Table VII-3. If $IBUN = 1$, the subroutine should be rewritten by the user, as explained in Sect. V-D, Vol. I. The logical function of the subroutine is to place IBN number of dbc input units into DUMMY or IDUM area.

3. **Subroutine COOR.** Subroutine COOR is called by the main program of Link 1, if $ICOR = 0$. The flowchart and the source program listing of COOR are given in Fig. VI-3 and Table VII-4, respectively. The function of this subroutine is to read the cards of Input Item 14 in blocks of not greater than 1000 nodes, to examine whether the node labels are sequential, and to generate IXX-, IYY-, and IZZ-pointer-related vectors. If $IGEM = 0$, the IZZ-pointer-related vector will not be generated. In case of error, the subroutine returns control to the calling program with $IERR = 1$, without completing its function.

4. **Subroutine CORG.** Subroutine CORG is called by the main program of Link 1, if $ICOR = 1$. The standard ELAS contains only the dummy version of this subroutine, as shown in Table VII-5. If $ICOR = 1$, the subroutine should be rewritten by the user, as explained in Sect. V-B, Vol. I. The logical function of this subroutine, when $ICOR = 1$, is to generate vectors related with pointers IXX, IYY, and IZZ.

5. **Subroutine EXCH.** Subroutine EXCH is called by subroutine ARAN. The flowchart and the source program listing of EXCH are given in Fig. VI-4 and Table VII-6, respectively. The function of this subroutine is to interchange the I th row with the IP th row of the ABIN matrix, and I th binary column with the IP th binary column

of the same matrix; MI is the smallest binary column number of the first nonzero binary entry either in row I or in row IP; MX is the largest binary column number of the last nonzero binary entry either in row I or in row IP. Since ABIN is a symmetric binary matrix, MI and MX also define the limits of the *I*th and *IP*th columns. Interchange operation is carried out only within these limits. The subroutine expects ABIN, I, IP, MI, and MX to be available in COMMON, and it assumes that a word consists of 36 binary bits. (See Appendix, Vol. I for instructions on how to change this limit.) Subroutine EXCH calls function LEBIN to obtain the value of a certain bit of a word, and subroutine SEBIN to store 1 or 0 in a certain bit of a word.

6. Function LEBIN. The subprogram LEBIN is called by subroutines ARAN and EXCH. The flowchart and the source program listing of LEBIN are given in Fig. VI-5 and Table VII-7, respectively. The coding is in FAP for the IBM 7094. The logical function of LEBIN is to return as a FORTRAN integer the value of the bit, shown in the second argument, of the word shown in the first argument. It assumes that the word length is 36 binary bits. For any other machine, this function should be rewritten.

7. Subroutine SEBIN. Subroutine SEBIN is called by subroutines EXCH and SRAT. The flowchart and the source program listing of SEBIN are given in Fig. VI-6 and Table VII-7, respectively. The coding is in FAP for the IBM 7094. The logical function of SEBIN is to store 1 or 0 (as shown in the third argument) in to the bit (shown in the second argument) of the word (shown in the first argument). The subroutine assumes that a word consists of 36 binary bits. For any other machine, this subroutine should be rewritten.

8. Subroutine MESC. Subroutine MESC is called by the main program of Link 1, if $IMES = 1$. The standard ELAS contains only the dummy version of this subroutine, as shown in Table VII-8. If $IMES = 1$, the subroutine should be rewritten by the user, as explained in Sect. V-C, Vol. I. The logical function of this subroutine, when $IMES = 1$, is to generate vectors related with pointers J1, J2, J3, J4, J5, J6, J7, J8, J9, and J10.

9. Subroutine MEST. Subroutine MEST is called by the main program of Link 1, if $IMES = 0$. The flowchart and the source program listing of MEST are given in Fig. VI-7 and Table VII-9, respectively. The function of this subroutine is first to read the cards of Input Item 16, one or more at a time, into DUMMY area, and to check

the validity of M number of the element descriptors (see Table IV-3, Vol. I), then to store words J1W, J2W, J3W, J4W, J5W, and if they exist, J6W, J7W, J8W, J9W, J10W of the element descriptors into the proper locations in the respective vectors related with pointers J1, J2, J3, J4, J5, J6, J7, J8, J9, and J10, and to check the positiveness of the vertex labels. In case of error, the subroutine returns control to the calling program with $IERR = 1$, without completing its function. If no error is encountered, the subroutine performs its operations on the input cards of every element, sequentially, until all element data are processed.

10. Subroutine OUTPT. Subroutine OUTPUT is called by subroutine ARAN, if $INP = 2$. The flowchart and the source program listing of OUTPT are given in Fig. VI-8 and Table VII-10, respectively. The function of this subroutine is to print out Output Item 5(P) (see Sect. VI-F, Vol. I). This subroutine assumes that a word is 36 binary bits and $IN \leq 540$. (See Appendix, Vol. I for instructions on how to change these limits.) Subroutine OUTPT expects ISIR, IMIN, IMAX vectors, ABIN matrix, IN, and ISUR to be available in COMMON.

11. Subroutine SRAT. Subroutine SRAT is called by the main program of Link 1. The flowchart and the source program listing of SRAT are given in Fig. VI-9 and Table VII-11, respectively. The functions of this program may be summarized as follows:

- (1) If $ISHUF = 3$, subroutine SRAT reads the cards of Input Item 17 for the generation of internal node labels in vector ISIR, and the highest internal label in the node set of each node in vector IMAX (refer to Input Item 17, Sect. IV, Vol. I). If $ISHUF \neq 3$, subroutine SRAT generates vector ISIR by assuming that internal and external labels of the nodes are the same; computes ISUR, which is the number of words whose binary bits are enough to provide one bit for each of the IN nodes; generates connectivity matrix ABIN from the mesh-topology information of Input Item 16 and from the deflection boundary condition input units already in the IBO-pointer-related vector; and calls subroutine ARAN to obtain the finalized values of vectors ISIR and IMAX. (In generating the binary connectivity matrix ABIN, subroutine SRAT first clears matrix ABIN; then it processes elements one at a time by first listing the labels of the vertices of the element and the labels of the nodes connected with these vertices through the dbc

input items; and then indicates, by means of a binary 1 in the proper places in matrix ABIN, the fact that all these nodes are connected with each other. In matrix ABIN, one row and one column are assigned to every node so that ABIN is a symmetric matrix. If a node i is connected with a node j , the i th row and the j th column, and likewise the j th row and the i th column, of the binary matrix ABIN contain a binary bit 1. All diagonal elements of the binary matrix ABIN are binary bit 1. If a node is constrained completely by means of dbc input items the only nonzero bit in the row and the column of this node is on the diagonal. The ordering of rows and columns of the binary matrix ABIN is done by the order that is available in vector ISIR.)

- (2) If $INP \neq 0$, subroutine SRAT generates and prints out Output Item 6.
- (3) It generates the vector related with pointer IU, and if $INP \neq 0$, prints it as Output Item 9.
- (4) It computes the number of words between points D and F, and between the beginning of COMMON and point G, designated in Fig. III-1, Vol. II (basic), and prints out Output Items 7 and 8.
- (5) It prints Error Message 5 (see Table VII-1, Vol. I) if the number of words to the left of point G is less than 12,750, which is based on the assumption that the core memory is 32,768 words. (See Appendix, Vol. I for instructions on how to modify the program for other core memory sizes.)

Subroutine SRAT calls subroutine TOPO in obtaining the vertex labels of the elements, subroutine SEBIN in generating binary matrix ABIN, and subroutine ARAN to obtain vector IMAX and the corresponding vector ISIR.

12. Subroutine TABL. Subroutine TABL is called by the main program of Link 1. The flowchart and the source program listing of TABL are given in Fig. VI-10 and Table VII-12, respectively. The function of this subroutine is to print out Output Item 1. It expects the contents of Input Items 1 and 2 to be available in COMMON.

13. Subroutine TICK. Subroutine TICK is called by the main program of Link 1. It is also called by subroutine ARAN and by the main programs of Links 2, 3, and 4. The flowchart and the source program listing of subroutine TICK are given in Fig. VI-11 and Table VII-13, respectively. The coding is in FAP for the IBM 7094. The subroutine expects the time in units of 1/60 second in the absolute memory location 5 as a binary integer. Its function is to return, as a FORTRAN integer in the argument, the time, in 1/60-second units, elapsed since the first call. (See Appendix, Vol. I, for instructions on how to change this subroutine for other machines.)

14. Subroutine TOPO. Subroutine TOPO is called by the main program of Link 1. It is also called by subroutine SRAT. The flowchart and the source program listing of TOPO are given in Fig. VI-12 and Table VII-14, respectively. The function of this subroutine may be summarized as follows:

- (1) It extracts from J1-, J2-, J3-, J4-, J5-, J6-, J7-, J8-, J9-, and J10-pointer-related vectors for the M th element the vertex labels in N_i vector, the pressure type number in JPRS, the material type number in IMET, the thickness type number in ITIC, the temperature increase type number in ITEM, the temperature gradient in y -direction type number in JSDY, the temperature gradient in z -direction type number in JSDZ, the cross-sectional area type number in JARE, the torsional constant type number in JMMX, the y -moment of inertia type number in JMMY, the z -moment of inertia type number in JMMZ, and the angle for principal axes type number in JMFI, as described in Table III-2 (Vol. II, basic).
- (2) It checks whether the vertex labels and the property type numbers are within the bounds prescribed in Input Item 2. In case of error, the subroutine continues scanning the properties of the M th element and prints out Error Message 3 (see Table VII-1, Vol. I) after executing the implementation of the message.

III. Main Program and Subroutines of Link 2

A. Main Program of Link 2

The flowchart and the source program listing of the main program of Link 2 are given in Fig. VI-13 and Table VII-15, respectively. The logical function of the program may be summarized as follows:

- (1) It clears the reduced stiffness matrix area (the IST-pointer-related vector of Table III-3, Vol. II, basic).
- (2) It generates the elemental matrices in S and P areas, and assembles these into IST- and IDEF-pointer-related vectors, sequentially.
- (3) It stores on tape ITAS (if available) the elemental matrices, sequentially.
- (4) Depending upon the value of INX, it transfers control either to the main program of Link 1 or to the main program of Link 3.

In carrying out function (2) listed above, the program executes a DO-loop on element labels M. In this loop, for any element M, it first clears a certain work area (see block *133 in Fig. VI-13) and sets the variables

ITTT = 0, ITTM = NAV = 1, and CFE = 1. Variable ITTM is not in COMMON. For element types 1, 2, 3, 4, 5, 7, 9, 11, 13, 15, 17, and 18, ITTM = NAV = 1 and CFE = 1., and ITTT is made 1 at block 5100 of Fig. VI-13. For the remaining element types, that is, element types 6, 8, 10, 12, 14, and 16, the program establishes subelements as described in Table VI-5 (Vol. I). For element types 6, 8, 12, 14, and 16, the program obtains two triangles for every quadrilateral in two ways, as shown in Table VI-5 (Vol. I). Since such a procedure is equivalent to doubling the material volume of the structure, the elemental matrices are weighted with constant $CFE = 1/2$ (See block 4902 of Fig. VI-13); ITTM is the number of the subelements and ITTT is the subelement count in each way of subdivision, and $NAV - 1$ is the count of subdivisions. For example, $NAV = 2$, $ITTT = 2$ means the second triangle of the first way of subdivision, and $NAV = 3$, $ITTT = 1$ means the first triangle of the second way of subdivision. The same symbolism applies for element type 10, where $ITTM = 5$, which indicates that there are five tetrahedrons for every way of subdividing a hexahedron. The subdivision procedure is achieved as indicated in block 504 of Fig. VI-13, with the help of subroutine CUTE.

In the DO-loop on elements, after the initialization of block *133 (Fig. IV-13), by means of subroutine TOPO, the descriptive words of the element (the quantities listed in J1- through J10-pointer-related vectors) are extracted and analyzed to obtain the vertex labels in N block and the property type numbers. Next, the vertex labels are copied to NOO block in preparation for the subdivision operation and IMS is established. Following this, the order of the element stiffness matrix IDS is determined, actual values of load and geometry constraints are obtained, and the material constants are prepared. Even if an element is subdivided, the same load, geometry, and material constants are used for the subelements. The following constants are prepared, as explained in Sect. III-C, Vol. I: E and G for element types 1, 2, 3, and 4; D21 for element types 9, 10, 15, and 16; D33 for element types 5, 6, 7, 8, 11, 12, 13, and 14; and E22 for element types 7, 8, 11, 12, and 18. The constant E is the Young's modulus, G is the shear modulus, D21 is the upper half of the 6×6 material matrix, D33 is the material constants matrix for in-plane deformations, and E22 is the material constants matrix for out-of-plane deformations. Finally, arrays related with subelement vertex coordinates and labels are prepared (see block 5100, Fig. VI-13), the subelement count ITTT is set, and the number of entries in the free-free stiffness matrix, IDS2, is obtained; and S and P areas are cleared for elemental matrices of the subelement/element (see block 5600, Fig. VI-13).

In the DO-loop on elements, for every subelement/element, a free-free stiffness matrix and a load vector are generated in S and P, respectively. For this purpose the program calls subroutine STFS, which, in turn, calls the proper subroutine determined by the type number of the current element. These subroutines are S01, S02, S03, S04, S05, S07, S09, S11, S13, S15, S17, and S18. The numeral in these names corresponds to the type number of the element for which the subroutine is directly applicable. In all these subroutines, the input information is in X, Y, Z, XD, YD, ZD, DT, DG, DGY, DGZ, TE, AL1, AL2, AL3, E, G, D21, D33, E22, PRES, ACEL, N, CONS, UV, and COMMON 200-328 locations. The output consists of S, P, and sometimes IPBG and IPEN constants. The latter two constants indicate whether the element load vector in P is complete, or whether some additional operation is necessary in the main program. If IPBG is nonpositive and $IPBG < IPEN$, no additional operation is expected from the main program to modify load vector P. The thermal portion of load vector P is always completed by the main program. Before the subroutines

are called, the main program sets in vector UV the list of vertex deflections due to DT of the free-free element. The subroutines called by subroutine STFS modify this vector properly so that the portion of the element load vector due to temperature changes can be added to P as the product of the free-free stiffness matrix of the element (the quantities in S) times the deflections in UV by means of subroutine DMM. This is shown in block 951 of Fig. VI-13. In this figure, Block 953 corresponds to the inquiries on constants IPEN and IPBG. The modification to vector P in the main program consists of adding certain constant values derived from CONS, PRCO, and PD values to certain subvectors of P as indicated by IPEN and IPBG. The values of IPEN, IPBG, CONS, PRCO, and PD are determined by the subroutine that generates S and P.

After the generation of S and P in the DO-loop on elements, the main program scans each entry of S and P one at a time and assembles it to the governing equations of the system. This is the operation in block 9532 of Fig. VI-13, which ends just before block 95*. The assembly procedure is described in Sect. II, Vol. II (basic). With the notation given there, \underline{a} , \tilde{e}'_a , i'_a , and \underline{b} , \tilde{e}'_b , j'_b are generated in IQE, CCCI, IBS and JQE, CCCJ, JBS locations of COMMON, respectively, by means of subroutine DARN. After the assembly of the subelement/element matrices S and P, if a scratch tape is available, the operations shown in block 9982 (Fig. IV-13) are for future reference. Next, ITTT is compared with ITTM, and the value of NAV (which is updated by subroutine CUTE) is inquired. When the last subelement of the last subdivision is completed, the process is repeated for the next element until all the elements are handled. Then, scratch tape ITAS (if prescribed) is rewound, the total time elapsed since the first entry to the main program is obtained by means of subroutine TICK and recorded, and the transfer of control is made.

The main program of Link 2 is also responsible for the production of Output Items 14, 15, 16, and 17, as prescribed by INP and subroutine CAS2 (see Table VI-1, Vol. I). At the end of Link 2, the coefficients in the shaded areas of Fig. II-1, Vol. I, are generated and stored in IST- and IDEF-pointer-related arrays of COMMON.

B. Subroutines of Link 2

1. *Subroutine ADM.* Subroutine ADM is called by subroutines S05, S07, S09, S15, S17, and S18. The flow-chart and the source program listing of ADM are given

in Fig. VI-14 and Table VII-16, respectively. The subroutine has seven arguments. The function of the subroutine is to add a constant times a square matrix to another one which is symmetric. The constant is given by the seventh argument, the matrix to be added is given by the third argument, and the matrix to be increased is given by the first argument. The order of the latter matrix is given in the second argument, the order of the former by the fourth argument. Since the orders are different, the row and column numbers of the entry in the matrix of the first argument corresponding to the first entry of the matrix of the third argument are given with the fifth and sixth arguments. The addition operation is carried out such that the matrix of the first argument always remains symmetrical. Both matrices are assumed to be listed columnwise, with the column orders as prescribed by the second and fourth arguments. The order of the matrix in the third argument cannot be larger than 4. There is no error return of the subroutine. In all cases, the matrix in the first argument is the free-free stiffness matrix of various types of elements, and the matrix in the third argument is usually a submatrix related with given degree-of-freedom directions.

2. Subroutine BEAM. Subroutine BEAM is called by subroutines S02 and S04. The flowchart and the source program listing of BEAM are given in Fig. VI-15 and Table VII-17, respectively. This subroutine generates, in local coordinates, the free-free stiffness matrix of a planar beam element and stores it in A(6,6), which is located in COMMON (200). The matrix may be partitioned with respect to degrees of freedom (nine submatrices, 2×2 each). In generation of the stiffness matrix, the shear deformations are ignored.

3. Subroutine CAS2. Subroutine CAS2 is called by the main program of Link 2. The standard ELAS contains only the dummy version of this subroutine, as shown in Table VII-18. If Output Items 14, 15, and 16 are to be produced selectively, the subroutine should be rewritten by the user, as explained in Sect. V-G, Vol. I. The logical function of this subroutine is to change the value of INP as desired in the DO-loop on elements of the main program of Link 2.

4. Subroutine CODI. Subroutine CODI is called by subroutines S02, S03, and S04. The flowchart and the source program listing of CODI are given in Fig. VI-16 and Table VII-19, respectively. The subroutine generates the direction cosines of the local axes for element types 2, 3, and 4 in DIR(3,3) array, which is located in

COMMON(264). The first row of DIR corresponds to local x -axis, the second row corresponds to local y -axis, and the third row corresponds to local z -axis. (See Table III-3, Vol. I, and the description of Input Item 13, Sect. IV-B, Vol. I, for the rules covering the local coordinate systems of these elements.) The subroutine sets IERR = 1 and returns control to the calling program as soon as an error is detected.

5. Subroutine CORT. Subroutine CORT is called by subroutines S11 and S13. The flowchart and the source program listing of CORT are given in Fig. VI-17 and Table VII-20, respectively. The subroutine generates the direction cosines of the local coordinate axes for elements 11 and 13 in DIR(3,3) array, which is located in COMMON(264). The first, second, and third rows of DIR correspond to the first, second, and third local axis, respectively. (See Table III-3, Vol. I, for the rules in selecting the local coordinate system for elements 11 and 13.) After computation of direction cosines, the subroutine replaces X, Y, and Z values with the coordinates of the vertices in a coordinate system located usually at the centroid of the element and yet parallel to the local coordinate system of the element. Next, the subroutine computes in XD, YD, and ZD the coordinates of the second and third vertex in a coordinate system that is located at the first vertex, yet is parallel to the local coordinate system of the element. There is no error return in the subroutine.

6. Subroutine CUTE. Subroutine CUTE is called by the main program of Link 2. The flowchart and the source program listing of the subroutine are given in Fig. VI-18 and Table VII-21, respectively. This subroutine has the ITTM value as an argument (see Sect. III-A). The subroutine is called twice for element types 6, 8, 10, 12, 14, and 16 and is not called for other types of elements. Each time it is called for an element, the subroutine increments NAV (see Sect. III-A) by 1; determines ITTM, IMS, IELT, IDS values for the subelements; and generates in NOO array the list of mesh-point labels that conform to the (NAV - 1)st row in part A or B of Table VI-5, Vol. I, depending upon whether the value of ITTM is 2 or 5, respectively. For example, for a quadrilateral element with mesh-point labels 13, 8, 51, 16, the value of ITTM is 2, and if NAV = 2, according to the first line of Table VI-5A, Vol. I, the NOO array contains the following list: 13, 8, 51, 51, 16, 13. There is no error return in the subroutine.

7. Subroutine DARN. Subroutine DARN is called by the main program of Link 2. The flowchart and the

source program listing of the subroutine are given in Fig. VI-19 and Table VII-22, respectively. The subroutine has four arguments. The last three arguments, KBS, CCC, and KQE, correspond to i'_a , \tilde{e}'_a , and \underline{a} (or j'_b , \tilde{e}'_b , and \underline{b}), respectively, of Sect. II, Vol. II (basic). The first argument is the label of the degree-of-freedom direction under question (see Sect. III-A). To achieve this function, subroutine DARN interprets the entries of IBB-, IBO-, and IIC-pointer-related vectors, as described in Table VI-2, Vol. I. In case of error, the last argument is set to zero, and the subroutine returns control to the calling program.

8. Subroutine DMM. Subroutine DMM is called by the main program of Link 2. The flowchart and the source program listing of the subroutine are given in Fig. VI-20 and Table VII-23, respectively. The subroutine has four arguments. The first argument is a square matrix, and the second and fourth are vectors of order given by the third argument. The square matrix is assumed to be listed columnwise (the number and orders of the vectors being equal to the third argument). The subroutine adds on the vector in the fourth argument the product of the matrix in the first argument by the vector in the second argument. There is no error return in the subroutine.

9. Subroutine ELDI. Subroutine ELDI is called by subroutines S01, S02, and S04. The flowchart and the source program listing of ELDI are given in Fig. VI-21 and Table VII-24, respectively. The subroutine generates in vector PD the direction cosines of the pressure direction for element types 1, 2, and 4. (See description of Input Item 4, Sect. IV-B, Vol. I, and Table III-3, Vol. I, for the rule for determining the pressure direction.) If the element is in the general wind direction, the pressure is set to zero. If an error is encountered, IERR is set to 1, and the subroutine returns control to the calling program.

10. Subroutine PLBE. Subroutine PLBE is called by subroutines S03, and S04. The flowchart and the source program listing of PLBE are given in Fig. VI-22 and Table VII-25, respectively. This subroutine generates, in local coordinates, the free-free stiffness matrix of a grid beam element in A(6,6), which is located in COMMON(200). The matrix may be partitioned with respect to degrees of freedom (nine submatrices, 2×2 each). In generation of the stiffness matrix, the shear deformations are ignored.

11. Subroutine RLOC. Subroutine RLOC is called by subroutines S02, S03, and S04. The flowchart and the

source program listing of RLOC are given in Fig. VI-23 and Table VII-26, respectively. Its function is similar to that of subroutine ADM, described in Sect. III-B. The arguments in this subroutine are all implicit. They are S, A, IDS, II, JJ, IR, JR, NY. The subroutine assumes that S is an $IDS \times IDS$ matrix; A is a 6×6 matrix. The objective of the subroutine is to put $NY \times NY$ submatrix of matrix A on matrix S. The constants II and JJ are the row and column numbers of the first word of $NY \times NY$ submatrix of matrix A. The constants IR and JR are the row and column numbers of the corresponding word in matrix S. In contrast to subroutine ADM, subroutine RLOC does not add, but replaces the entries of matrix A on S. After the replacement, the processed portion of A is nullified. There is no error return in the subroutine.

12. Subroutine S01. Subroutine S01 is called by subroutine STFS. The flowchart and the source program listing of S01 are given in Fig. VI-24 and Table VII-27, respectively. The subroutine generates in S the free-free stiffness matrix of element type 1 in the overall coordinate system, and determines constants PRCO, CONS, IPBG, and IPEN for the generation of load vector P (also in overall coordinates) in the main program of Link 2, as described in Sect. III-A. The portion of the load vector related with the temperature change is also handled in the main program of Link 2. To obtain the direction cosines of the unit vector in the pressure direction, subroutine S01 calls subroutine ELDI. When an error condition is encountered, subroutine S01 sets IERR to 1 and returns control to the calling program.

13. Subroutine S02. Subroutine S02 is called by subroutine STFS. The flowchart and the source program listing of S02 are given in Fig. VI-25 and Table VII-28, respectively. The subroutine generates in S the free-free stiffness matrix of element type 2 in the overall coordinate system, determines constants PRCO, CONS, IPBG, IPEN, and modifies vector UV so that load vector P expressed in overall coordinates can be generated by the main program of Link 2 (see Sect. III-A). By calling subroutine CODI, subroutine S02 first generates the direction cosines of the local axes in DIR(3,3). Then subroutine BEAM is called to generate in A(6,6) the free-free stiffness matrix of the element in the local coordinate system. The direction cosines of the direction normal to the element are obtained and stored in PD(3) by means of subroutine ELDI. Then the free-free stiffness matrix, in local coordinates, is carried from A(6,6) into S by means of subroutine RLOC. Finally, by calling subroutine STRA, subroutine S02 obtains and stores in S the description of

the free-free stiffness matrix in the overall coordinate system. The content of COMMON location IERR is transmitted intact to the calling program for error handling.

14. Subroutine S03. Subroutine S03 is called by subroutine STFS. The flowchart and the source program listing of S03 are given in Fig. VI-26 and Table VII-29, respectively. The subroutine generates in S the free-free stiffness matrix of element type 3 in the overall coordinate system, modifies vector UV so that the portion of element load vector P related with the thermal loads can be generated in the main program of Link 2, and generates the remaining portion of element load vector P in the overall coordinate system. By calling subroutine CODI, subroutine S03 generates the direction cosines of the local axes in DIR(3,3). Then, by means of subroutine PLBE, the free-free stiffness matrix of the element in the local coordinate system is obtained and stored in A(6,6). The free-free stiffness matrix in local coordinates is carried from A(6,6) into S by means of subroutine RLOC. By calling subroutine STRA, subroutine S04 obtains and stores in S the description of the free-free stiffness matrix in the overall coordinate system. The load vector due to pressure and acceleration is obtained in the overall coordinate system and stored in P. The distortions of the free-free element due to temperature gradient are first obtained in the local coordinate system, then, by means of subroutine TRAN, in the overall coordinate system, and both descriptions are placed in UVG. Vector UVG is then added to vector UV, so that the main program of Link 2 can handle the thermal portion of P (see Sect. III-A). The content of COMMON location IERR is transmitted intact to the calling program for error handling.

15. Subroutine S04. Subroutine S04 is called by subroutine STFS. The flowchart and the source program listing of S04 are given in Fig. VI-27 and Table VII-30, respectively. The program generates in S the free-free stiffness matrix of element type 4 in the overall coordinate system, and the description of the element load vector P in the overall coordinate system is partly obtained. The remaining portion of element load vector P is obtained in the main program of Link 2. By calling subroutine CODI, subroutine S04 first obtains and stores in DIR(3,3) the direction cosines of the local axes. Then the contributions of the pressure and the acceleration loadings to the description of element load vector P in the overall coordinate system are partly obtained. In obtaining the pressure direction, subroutine S04 calls

subroutine ELDI. The stiffness matrix in the local coordinates is obtained in two steps. In the first step, subroutine BEAM is called to obtain the stiffness of the element in the local xy plane for storage in A(6,6). Then this matrix is carried into S by calling subroutine RLOC four times. In the second step, subroutine PLBE is called to obtain the stiffness of the element for deformations out of the local xy plane for storage in A(6,6), and the matrix is carried into S by calling subroutine RLOC once. The description of the free-free stiffness matrix is first obtained in local coordinates, then by means of subroutine STRA, in overall coordinates, for storage in S. So that the thermal load portion of P can be properly obtained in the main program of Link 2, subroutine S04 first computes into UVG the distortions of the free-free element due to temperature gradients, in the local coordinate system. Then, by means of subroutine TRAN, this vector is expressed in the overall coordinate system and added to vector UV. The content of COMMON location IERR is transmitted intact to the calling program for error handling.

16. Subroutine S05. Subroutine S05 is called by subroutines STFS, S11, S13, and S15. The flowchart and the source program listing of S05 are given in Fig. VI-28 and Table VII-31, respectively. When called by STFS (COMMON location IGEM is zero when called by STFS), subroutine S05 generates the free-free stiffness matrix S and partially generates load vector P of element type 5 in the overall coordinate system. When called by subroutines S11 and S13, it generates S and P (partially) in the local coordinates of the element, for element types 11 and 13, respectively, for membrane stretching. Actually, for the latter type of elements, X, Y, Z, XD, YD, and ZD contain local coordinates of the vertices. By calling subroutine TRIM, subroutine S05 first generates [M] and [N] matrices (defined in Ref. 2), in EM and EN locations in COMMON. The [D] matrix (Ref. 2) corresponds to D33 in the subroutine. As far as the free-free stiffness matrix is concerned, the objective of this subroutine is to generate the $[K_M]$ matrix of Eq. (46) in Ref. 2 with $a = b = c = d = e = 0$. Submatrices [P], [Q], and [R] (Ref. 2) are obtained by executing the triple matrix products by means of subroutine TRM, and then placed into S by means of subroutine ADM. For element types 11 and 13, pressure loading is not considered in this subroutine, but for element type 5, the pressure loading is handled in this routine. In the latter case, if the element is a subelement, the pressure is considered only for the first subelement of both ways of subdivisions (see Sect. III-A). Constants IPBG, IPEN, and CONS for

the handling of the acceleration loading in the main program of Link 2 are generated in this subroutine for all cases. The temperature loading portion of element load vector P is also handled in the main program of Link 2. When an error condition is encountered, the subroutine sets IERR to 1 and returns control to the calling program. The explicit expression of the free-free stiffness matrix may be obtained from Ref. 2.

17. Subroutine S07. Subroutine S07 is called by subroutines STFS and S11. The flowchart and the source program listing of S07 are given in Fig. VI-29 and Table VII-32, respectively. If the calling program is S11, then X, Y, Z, XD, YD, and ZD contain the local coordinates of the vertices; therefore S and P represent the free-free stiffness matrix and the element load vector for bending of element type 11, in local coordinates. If the calling program is STFS, S and P represent the free-free stiffness matrix and the element load vector of element type 7, in the overall coordinate system. The portion of P related with pressure loading is generated by subroutine S07. The constants IPBG, IPEN, and CONS are generated by subroutine S07 so that the portion of the vector P related with acceleration loading can be handled in the main program of Link 2 (see Sect. III-A). The portion of P related with the thermal loads is also handled in the main program of Link 2. Subroutine S07 generates in vector UV the distortions of the free-free element due to temperature gradient (see Sect. III-A). By calling subroutine TRIM, subroutine S07 first obtains $[M]$, $[N]$, and $[L]$ matrices of Ref. 2 in locations EM, EN, and EL. The matrices $[D]$ and $[D']$ of this reference correspond to D33 and E22 in the subroutine. The triple matrix products indicated by Eqs. (45) and (51) of Ref. 2 are carried out by means of subroutine TRM, and are properly placed into S by means of subroutine ADM. The objective of subroutine S07 in generating S is to obtain the shaded portions of $[K_b]$ and $[K_s]$ matrices given by Eqs. (49) and (55) of Ref. 2. In generating the shaded portion of $[K_s]$ given by Eq. (55) of Ref. 2, the subroutine uses the "constant trace scheme" of Ref. 3. When an error condition is detected, the subroutine sets IERR to 1 and returns control to the calling program.

18. Subroutine S09. Subroutine S09 is called by subroutine STFS. The flowchart and the source program listing of S09 are given in Fig. VI-30 and Table VII-33, respectively. The objective of this subroutine is to compute the free-free stiffness matrix and the element load vector of element type 9, in the overall coordinate system, into locations S and P. The portion of P related with

pressure loading is generated in subroutine S09. The subroutine generates the values of IPBG, IPEN, and CONS values for the handling of the acceleration loading portion of P in the main program of Link 2, which also handles the thermal load portion. The submatrices of the free-free stiffness matrix are obtained in the form of triple matrix products computed by means of subroutine TRM. These submatrices are properly placed in S by means of subroutine ADM. If the volume of the element is too small relative to a reference volume, an error message is printed out and the generation of S and P is skipped. If an error condition is encountered during the execution of the subroutine, IERR is set to 1, and control is returned to the calling program.

19. Subroutine S11. Subroutine S11 is called by subroutine STFS. The flowchart and the source program listing of S11 are given in Fig. VI-31 and Table VII-34, respectively. The objective of this subroutine is to generate the free-free stiffness matrix and partially generate the element load vector in S and P, respectively, of element type 11, in the overall coordinate system. The matrix in S is that of Eq. (61) of Ref. 2, with $a = b = c = d = e = 0$. Subroutine S11 first calls subroutine CORT to obtain and store in X, Y, Z, XD, YD, ZD, the coordinates of the vertices in the local coordinate system, and the direction cosines of the local axes in DIR(3,3). Next, by calling subroutine S07, subroutine S11 generates the bending portion of S and P by assuming the order as 9. Next, the quantities in S and P are properly relocated so that S and P are of order 18. The same relocation is applied to vector UV, which is generated by subroutine S07. After this, subroutine S11 calls subroutine S05 to generate the membrane portion of S and P. The P vector is partially generated in subroutine S11. The acceleration loading and the thermal loading portions of P are handled in the main program of Link 2 (see Sect. III-A). Subroutine S11 calls subroutine TRAN to express P and UV in overall coordinates, and subroutine STRA to express S in overall coordinates. The content of COMMON location IERR is transmitted intact to the calling program for error handling.

20. Subroutine S13. Subroutine S13 is called by subroutine STFS. The flowchart and the source program listing of S13 are given in Fig. VI-32 and Table VII-35, respectively. The objective of this subroutine is to generate the free-free stiffness matrix and partially generate the element load vector in S and P, respectively, of element type 13, in the overall coordinate system. Subroutine S13 first calls subroutine CORT to obtain and store

in X, Y, Z, XD, YD, ZD the coordinates of the vertices in the local coordinate system, and the direction cosines of the local axes in DIR(3,3). Next, subroutine S13 calls subroutine S05 to generate the membrane rigidity and the corresponding load vector in S and P. The pressure load portion of P is generated in subroutine S13, and the acceleration loading portion and the thermal load portion of P are generated in the main program of Link 2 (see Sect. III-A). Having generated S and P in local coordinates, subroutine S13 calls subroutine TRAN to express P in the overall coordinate system, and subroutine STRA to express S in the overall coordinate system. The content of COMMON location IERR is transmitted intact to the calling program for error handling.

21. Subroutine S15. Subroutine S15 is called by subroutine STFS. The flowchart and the source program listing of S15 are given in Fig. VI-33 and Table VII-36, respectively. The objective of this subroutine is to generate the free-free stiffness matrix and the element load vector of element type 15, in locations S and P, expressed in the overall coordinate system. Only the thermal load portion of P is generated in the main program of Link 2 (see Sect. III-A). The generation of the free-free stiffness matrix is performed as described in Ref. 4. The terminology of Table VII-36 should be interpreted in the light of Ref. 4. Subroutine S15 calls subroutine TRIM to obtain the EM and EN arrays corresponding to M and N, respectively, of Ref. 4. The triple matrix products of Ref. 4 are performed by means of subroutine TRM, and properly placed in S by means of subroutine ADM. The first term in Eq. (9) of Ref. 4 is obtained in S by means of subroutine S05. In case of error, IERR location is set to 1 and control is returned to the calling program.

22. Subroutine S17. Subroutine S17 is called by subroutines STFS and S18. The flowchart and the source program listing of S17 are given in Fig. VI-34 and Table VII-37, respectively. The objective of this subroutine is to generate the free-free stiffness matrix and the element load vector of element type 17, in locations S and P, expressed in the overall coordinate system. Only the thermal load portion of P is generated in the main program of Link 2 (see Sect. III-A). The generation of the free-free stiffness matrix is performed as described in Ref. 5. The triple matrix products of this reference are performed by means of subroutine TRM, and properly placed in S by means of subroutine ADM. The terminology in Table VII-37 should be interpreted in the light of Ref. 5. In case of error, location IERR is set to 1 and control is returned to the calling program.

23. Subroutine S18. Subroutine S18 is called by subroutine STFS. The flowchart and the source program listing of S18 are given in Fig. VI-35 and Table VII-38, respectively. The objective of this subroutine is to generate the free-free stiffness matrix and the element load vector of element type 18, in locations S and P, expressed in the overall coordinate system. Only the thermal load portion of P is generated in the main program of Link 2 (see Sect. III-A). The generation of the free-free stiffness matrix is performed as described in Ref. 5. For this purpose, subroutine S18 first calls subroutine S17 to generate the membrane portion of S and P. The triple matrix products of Ref. 5 are performed by means of subroutine TRM, and properly placed in S by means of subroutine ADM. The terminology in Table VII-38 should be interpreted in the light of Ref. 5. Before returning control to the calling program, the subroutine modifies vector UV for the inclusion of thermal gradient effects. The content of COMMON location IERR is transmitted intact to the calling program for error handling.

24. Subroutine STFS. Subroutine STFS is called by the main program of Link 2. The flowchart and the source program listing of STFS are given in Fig. VI-36 and Table VII-39, respectively. The subroutine has one argument, which is the type number of the current element being processed by the calling program. The function of this subroutine is to call the proper subroutine from among S01, S02, S03, S04, S05, S07, S09, S11, S13, S15, S17, and S18 to suit the type number in the argument. The functions of these subroutines are to generate the free-free stiffness matrix, and partially generate the element load vector, in locations S and P, expressed in the overall coordinate system. There is no error return in the subroutine.

25. Subroutine STRA. Subroutine STRA is called by subroutines S02, S03, S04, S11, and S13. The flowchart and the source program listing of STRA are given in Fig. VI-37 and Table VII-40, respectively. The objective of this subroutine is to generate in S the description of the free-free stiffness matrix, in overall coordinates, from the description in local coordinates in S, and the directions cosines of local axes in DIR(3,3). The subroutine assumes that S is an $IDS \times IDS$ matrix. By calling subroutine TRAN, IDS times, subroutine STRA first obtains and places the description of each of the IDS vectors of S, in overall coordinates, in the same S locations. Then it generates in S the transpose of $IDS \times IDS$ free-free stiffness matrix. Finally, by calling subroutine TRAN, again IDS times, subroutine STRS obtains and

places the description of each of the IDS vectors of the transposed matrix, in overall coordinates, in the same S locations. The final matrix is the description of the free-free stiffness matrix in the overall coordinate system. There is no error return in the subroutine, and all arguments are implicit.

26. Subroutine TICK. Subroutine TICK is called by the main program of Link 2. It is identical with subroutine TICK of Link 1. For further information, see Sect. II-B-13. The source program listing of this program is given in Table VII-41.

27. Subroutine TOPO. Subroutine TOPO is called by the main program of Link 2. The flowchart and the source program listing of TOPO are given in Fig. VI-38 and Table VII-42, respectively. The objective of this subroutine is to extract and analyze the descriptive words of the element being currently processed by the main program of Link 2. The subroutine is identical with subroutine TOPO of Link 1 up to the statement whose number is 1450 (see Fig. VI-38). As a result of the analysis of the descriptive words, the vertex labels and the property type numbers of the element are obtained in N block and in locations IELT, IMET, JPRS, ITIC, ITEM, JSDY, JSDZ, JMMX, JMMY, JMMZ, JMFI, JARE, respectively. In case of error, the subroutine returns control to the calling program.

28. Subroutine TRAN. Subroutine TRAN is called by subroutines S03, S04, S11, S13, and STRA. The flowchart and the source program listing of TRAN are given in Fig. VI-39 and Table VII-43, respectively. The subroutine has two explicit arguments. The objective of this subroutine is to generate the description of a vector of order $(IGEM + 1) * IMS * 3$ in the overall coordinates from the description of the vector in the local coordinates,

and DIR(3,3) (the directions cosines of local axes). The description of the vector in the local coordinate system is in the array indicated by the first argument, just after the entry indicated by the second argument. The subroutine first computes the description of the vector in the overall system in DUM block, and then carries it on the local description. There is no error return in the subroutine.

29. Subroutine TRIM. Subroutine TRIM is called by subroutines S05, S07, and S15. The flowchart and the source program listing of TRIM are given in Fig. VI-40 and Table VII-44, respectively. The objective of this subroutine is to obtain in blocks EM, EN, and EQ the matrices [M], [N], and [L] of Ref. 2 from the information in XD and YD. There is no error return in the subroutine.

30. Subroutine TRM. Subroutine TRM is called by subroutines S05, S07, S09, S15, S17, and S18. The flowchart and the source program listing of TRM are given in Fig. VI-41 and Table VII-45, respectively. The objective of the subroutine is to perform triple matrix products of the type $[B]^T[A][B]$ or $[C]^T[A][B]$ where [A] is always a symmetric matrix of order 3 or less, and [B] and [C] matrices of order (3×4) or less. The subroutine has five arguments. If the last argument is negative, $[C]^T[A][B]$ is performed; if the last argument is positive, $[B]^T[A][B]$ is performed. The order of the symmetric matrix [A] is given by the fourth argument. The absolute value of the last argument is the column order of [C] or [B]. The matrices [A], [B], and [C] are indicated by the first, second, and third arguments, respectively. The subroutine returns control to the calling program by placing the triple product into the array indicated by the third argument. There is no error return in the subroutine.

IV. Main Program and Subroutines of Link 3

A. Main Program of Link 3

The flowchart and the source program listing of the main program of Link 3 are given in Fig. VI-42 and Table VII-46, respectively. The logical function of the program may be summarized as follows:

- (1) The program generates and stores the upper decomposed stiffness matrix in the IST-pointer-related vector, and the unknown deflections in the IDEF-pointer-related vector.
- (2) Possibly destroying some portions of the decomposed stiffness matrix, the program generates in BB array the complete list of nodal deflections, and carries them onto the IDEF-pointer-related vector.
- (3) If execution of the stress link is requested, i.e., if $INX = 4$, the program computes into the IST-pointer-related vector the forces acting on mesh points (see Output Item 20, Sect. VI-D, Vol. I).
- (4) If $INX = 4$, the program generates in the IST-pointer-related vector the list of labels of the elements meeting at the mesh points, immediately after the residual forces computed in (3), and saves this list on tape ITAS for use in Link 4.

- (5) Depending upon the values of INX and $ITAS$, the main program transfers the control either to Link 4 or to Link 1, as the logically last operation.

In carrying out function (1), the program calls subroutine VELAS, which requires as arguments the number of equations in the system, the pointer of the list of pointers of the diagonal elements of the coefficient matrix, the pointer of the coefficient matrix, and the pointer of the right-hand-side vector. The successful solution of linear equations is indicated by the zero content of the second argument. Function (2) is carried out with the help of the information in IBO-, IBB- and IIC-pointer-related arrays and within the framework of Table III-1, Vol. I. The program produces Output Item 19 from BB block, and calls subroutine PUNC for other modes of output (see Sect. V-F, Vol. I). Then, the information in BB block is carried out to the IDEF-pointer-related vector for use in Link 4. To carry out function (3), the program calls subroutine RESI, and to produce Output Item 20, it calls subroutine RESW. Function (4) is carried out by means of subroutine ELST. The main program, in measuring the elapsed time in executing Link 3, and solving the linear equations, calls subroutine TICK. Output Items 18, 19, and 21 are directly produced by the main program.

B. Subroutines of Link 3

1. *Subroutine ELST.* Subroutine ELST is called by the main program of Link 3. The flowchart and the source program listing of ELST are given in Fig. VI-43 and Table VII-47, respectively. The function of the subroutine is to generate, for each node, information listing the labels of the non-one-dimensional elements meeting at a node. This information is listed as a one-dimensional array starting immediately after the residual forces produced by subroutine RESI (between points E and E' in Fig. III-1, Vol. II, basic). For this purpose, 13 words are assigned for every mesh point. The first word contains the number of non-one-dimensional elements meeting at the mesh point, and the remaining words the labels of these elements. Whenever there are more than 12 non-one-dimensional elements meeting at the mesh point, subroutine ELST returns control to the calling program by setting ITAS to zero, thus preventing the execution of Link 4 even if $INX = 4$. When the number of non-one-dimensional elements meeting at a mesh point and their labels are obtained successfully, the subroutine generates one logical record on tape ITAS for each mesh point to contain such information, and thus releases the corresponding core area. These records are listed after the elemental matrices, and are ordered with the labels of the mesh points. The subroutine also counts the one-dimensional elements and saves the total in COMMON location IONE. If a mesh point does not have any non-one-dimensional elements, the respective record in tape ITAS contains the label of this mesh point and two negative integers. The subroutine, before returning control to the calling program, positions the tape to the nodal set information of the first mesh point by means of IN number of BACKSPACE commands.

2. *Subroutine PUNC.* Subroutine PUNC is called by the main program of Link 3. The standard ELAS contains only the dummy version of this subroutine, as shown in Table VII-48. If the user wishes to produce Output Item 19 in different media and format, he may do so by writing his version of this subroutine, as explained in Sect. V-F, Vol. I. The logical function of this subroutine is to copy deflections from BB block to the desired output media with the desired format.

3. *Subroutine RESI.* Subroutine RESI is called by the main program of Link 3. The flowchart and the source program listing of RESI are given in Fig. VI-44 and Table VII-49, respectively. The function of this subroutine is to generate the forces acting at the mesh points,

in the overall coordinate system, in the IST-pointer-related vector. Such forces consist of nonthermal element forces less the elastic forces (element stiffness matrix times the vertex deflections). In the absence of thermal loading, these forces represent the round-off errors at a nonboundary point, and the reaction force at a boundary point where the deflections are prescribed, or prescribed concentrated loads where the deflections are not prescribed. In this context, these forces are labelled as the residual forces. The residual forces are used in Link 4 to compute average stresses at the boundary points. To compute the residual forces, subroutine RESI clears the first IND words of the IST-pointer-related vector, and considers that the residual forces are to be listed as in Table III-3 with increasing mesh-point labels and conforming with Table III-1, Vol. I (i.e., the residual forces of the first mesh point are to be listed first, the residual forces of the second mesh point are to be listed second, etc.). Since tape ITAS is already positioned by the main program of Link 2 for this purpose, the subroutine reads in sequentially the element matrices (the stiffness matrix and the load vector without thermal load contribution) one at a time, and performs the operation of "element load vector less element stiffness matrix times vertex deflections," and assembles the resulting vector onto the vector of residual forces. In the case of subelements, the scaling factors discussed in Section III-A are properly considered. If an error is detected during the tape handling, the subroutine sets the contents of ITAS to zero and returns control to the calling program, thus preventing the execution of Link 4 even if $INX = 4$. The residual forces are kept intact in the core until the execution of Link 4 is completed.

4. *Subroutine RESW.* Subroutine RESW is called by the main program of Link 3, if $INP \neq 0$. The flowchart and the source program listing of RESW are given in Fig. VI-45 and Table VII-50, respectively. The purpose of this subroutine is to produce Output Item 20. This is achieved by looping on mesh points. At every loop cycle, the subroutine first abstracts the residual force of the respective mesh point from the list of residual forces in the IST-pointer-related vector, and arranges the components to a complete six-component vector in accordance with Table III-1, Vol. I, and finally prints a line for these components. The ordering of the residual forces is explained in Table III-3, Vol. II (basic). In arranging the components of a mesh point, the subroutine uses the constant IELT, which is generated by the main program of Link 3 for Output Item 19 (the ordering of Output Items 19 and 20 is similar). There is no error return in the subroutine.

5. *Subroutine TICK*. Subroutine TICK is called by the main program of Link 3. It is identical with subroutine TICK of Link 1. For further information see Section II-B-13. The source program listing of this program is given in Table VII-51.

6. *Subroutine VELAS*. Subroutine VELAS is called by the main program of Link 3. The flowchart and the source program listing of VELAS are given in Fig. VI-46 and Table VII-52, respectively. The purpose of this subroutine is to solve linear equations with positive-definite, symmetric, and variable-banded coefficient matrices. The subroutine has four explicit and no implicit arguments. The first argument is the order of the linear system (i.e., the number of equations); at entry to the program, the second argument contains the pointer of the vector listing the pointers of the diagonal elements of the coefficient matrix; the third argument is the pointer of the coefficient matrix; the fourth argument is the pointer of the right-hand-side vector. Subroutine VELAS assumes that the arrays related with the last three arguments are all in COMMON. By applying the Cholesky scheme, the subroutine first obtains the decomposed matrix (referred

to in Fig. VI-46 as $U(I,J)$) on the coefficient matrix (referred to in Fig. VI-46 as $A(I,J)$); then by a forward sweep it obtains the auxiliary solution (referred to in Fig. VI-46 as $Y(I)$) in the right-hand-side vector (referred to in Fig. VI-46 as $B(I)$); and finally, by a backward sweep, it obtains the solution vector (referred to in Fig. VI-46 as $X(I)$) in the right-hand-side vector (referred to in Fig. VI-46 as $B(I)$). During decomposition, if the quantity under the radical sign is nonpositive, the subroutine returns control to the calling program by setting the location of the associated diagonal element relative to the beginning of the coefficient matrix in the second argument. If the first argument is nonpositive, the return is made by setting the second argument to -1 . The subroutine assumes that a quantity is positive if it is larger than the 10^{-10} multiple of the smallest diagonal element (in magnitude) of the coefficient matrix. During decomposition, the subroutine uses NN locations immediately after the array related with the third argument to store the number of matrix elements in the columns of coefficient matrix within the shaded area shown in Fig. II-1, Vol. I. Here NN is the order of the system. The subroutine assumes that the coefficient matrix is arranged as described in Table III-3 under IST-pointer-related vector.

V. Main Program and Subroutines of Link 4

A. Main Program of Link 4

The flowchart and the source program listing of the main program of Link 4 are given in Fig. VI-47 and Table VII-53, respectively. The logical functions of the program may be summarized as follows:

- (1) For line elements, by means of subroutine DIMI, the program computes stress resultants at the end points of the elements and prints out Output Item 24.
- (2) For non-one-dimensional elements, it computes, with the method described in Sect. II, Vol. II (basic), the stresses at the mesh points and prints out Output Item 22, by means of Link 4 programs other than DIMI.
- (3) It transfers control to the main program of Link 1 as the logically last operation.

By checking the contents of IONE (see Sect. IV-B-1), the main program performs either function (1) or (2) or both.

If function (2) is to be performed, the program checks whether the starting point of vector FF (see Tables III-4

and III-5, Vol. II, basic) and point E (see Fig. III-1, Vol. II, basic) are overlapping. If overlapping occurs, Error Message 23 is produced and no stress computation is done. Otherwise the main program loops on mesh points with the objective of computing stresses at a mesh point for each material group and for each class group (see Output Item 22 in Sect. VI-E, Vol. I). When the loop on mesh points is satisfied, if there are line elements in the structure, the main program calls subroutine DIMI for function (1). During the performance of function (2), the program calls subroutines ABEQ, BOFI, CAS4, DINA, FINDQ, FINDX, GENE, INLZ, LEST, MDIN, META, SAME, SETA, and STRS. The program calls subroutine TICK to measure the time spent in Link 4. The main program is directly responsible for the production of Output Items 22 and 25.

B. Subroutines of Link 4

1. Subroutine ABEQ. Subroutine ABEQ is called by the main program of Link 4, if the current mesh point ICN is on the boundary of a two- or three-dimensional continuum. The flowchart and the source program listing of ABEQ are given in Fig. VI-48 and Table VII-54, respectively. The objective of this subroutine is to generate

the first IEQ rows of the augmented matrix A (see Table III-5, Vol. II, basic), the corresponding weights in vector IWG, and the actual values of the prescribed stresses in vector SR. The first IEQ rows of the augmented matrix A correspond to the IEQ number of stress boundary conditions at the boundary point ICN. These equations are generated as discussed in Sect. II, Vol. II (basic). The subroutine first copies the residual vector (see Sect. IV-B-3) of mesh point ICN into RES vector. Then, depending upon the class type of current ICth group, it computes certain parameters listed in Table V-1. The program carries two right-hand-side vectors for class 6 and 8 structures in the strain deflection equations, because of the symmetry in strains and curvature changes (see Ref. 2). This is very useful in minimizing the column order of the strain deflection equations.

In Table V-1, the parameters used by the subroutine are defined. The meanings of these parameters are as follows: IEQ is the number of the stress boundary equations (note that the number of stress boundary conditions is the product of IEQ*IRIG); IRIG is the number of right-hand sides in the strain deflection equations; ICOL is the column order of the coefficient matrix of strain deflection equations; vector N lists the component number (see Table VI-6, Vol. I) of the prescribed stress (as stated in Sect. VI-E, Vol. I, the local coordinate axes on a boundary point are such that the first axis is the outer normal of the boundary surface, and the second and the third axes are tangential to the boundary surface; the stress boundary conditions are expressed in the local coordinate system); IREB and IREN are the entry numbers of the beginning and the end, respectively, of the portion of vector RES to be used in generating the prescribed stress values for the right-hand sides of the stress boundary condition equations. Because of the ordering of the residual forces (first, force components, and then moment components) for the second right-hand side, the program takes IREB and IREN as IREB + 1 and IDEG, respectively. The first and second columns of matrix NEK list the labels of the local axes to be used in projecting the portion of vector RES for obtaining the prescribed stress components, for the first and second right-hand sides, respectively. Matrix REK, like matrix NEK, indicates whether any sign change is to be performed for the correct sign of the prescribed stress. Scale factors CR and CL are used in scaling a stress boundary condition equation to achieve similar orders of magnitude in the whole set strain deflection equations; CR is for the right-hand side, CL for the left-hand side. The basic format of a stress boundary condition equation is shown in Table V-1. To obtain the components of the

best-fit strain tensor from the strain deflection equations in a manner that satisfies the stress boundary conditions more correctly than the remaining equations, the subroutine assigns the stress boundary equations a weight of 100 in the corresponding entries of vector IWG. The subroutine also updates the equation count ICON, and saves the prescribed stress values in vector SR in the order shown in Table V-2. There is no error return in the subroutine.

2. Subroutine AGEL. Subroutine AGEL is called by subroutine DINA if the IPIR field of the control card (see Table IV-2, Vol. I) is 2. The standard ELAS contains only the dummy version of this subroutine, as shown in Table VII-55. If the user wishes to prescribe local coordinate systems at the mesh points of shell structures, he may do so by writing his version of this subroutine, as explained in Sect. V-E, Vol. I. The logical function of this subroutine is to define matrix DIN for the direction cosines of the local axes of mesh point ICN.

3. Subroutine BEST. Subroutine BEST is called by subroutines BOFI and QUAD. The flowchart and the source program listing of BEST are given in Fig. VI-49 and Table VII-56, respectively. The objective of this subroutine is to obtain the direction cosines of the normal of the best-fit plane (in the least squares sense) related with the mesh points listed in the array referenced by the second argument and mesh point ICN. The number of mesh points listed in the second argument is given by the third argument. The subroutine places the direction cosines of the normal into the array indicated by the first argument. One condition equation is generated for each mesh point listed in the array referenced by the second argument to express the situation for that point to be in the sought-for plane. The mesh-point coordinates are obtained by means of subroutine FINDX. The equation of the plane is arbitrarily expressed in a coordinate system that is parallel to the overall, but located at a point with coordinates 1.15, 1.16, and 1.17 less than those of mesh point ICN. Once the condition equations are established, the coefficients of variables (i.e., quantities proportional to the direction cosines of the normal) are solved by least squares, by first premultiplying both sides of the condition equations by the transpose of the coefficient matrix, and then solving the resulting equations by means of subroutine INV. If the inversion fails in subroutine INV, subroutine BEST attempts to approximate the direction cosines of the normal, as explained in block 45 of Fig. VI-49. This latter process necessitates a vector product, which is carried out by means of subroutine VECT.

Table V-1. Values of important parameters used in subroutine ABEQ for various classes (see Sect. V-B-1 for discussion)

Class No.	IEQ	N(1)	N(2)	N(3)	IREB	IREN	IRIG, (NES(2))	NEK(1,1)	NEK(1,2)	REK(1,1)	REK(1,2)	ICOL, (NES(1))	CR	CL	IDR, (NES(3))
1	2	1	3		1	2	1	$\begin{Bmatrix} 1 \\ 2 \end{Bmatrix}$		$\begin{Bmatrix} 1. \\ 1. \end{Bmatrix}$		3	$\frac{ARE}{TE*DD_{1,1}}$	$\frac{ARE^2}{DD_{1,1}}$	0
2	2	1	3		2	3	1	$\begin{Bmatrix} 2 \\ 1 \end{Bmatrix}$		$\begin{Bmatrix} 1. \\ -1. \end{Bmatrix}$		3	$\frac{-TE^2*ARE}{12*DD_{1,1}}$	$\frac{ARE^2}{DD_{1,1}}$	1
3	2	1	3		1	2	1	$\begin{Bmatrix} 1 \\ 2 \end{Bmatrix}$		$\begin{Bmatrix} 1. \\ 1. \end{Bmatrix}$		3	$\frac{ARE}{XX*DD_{1,1}}$	$\frac{ARE^2}{DD_{1,1}}$	0
4	3	1	3	5	1	3	1	$\begin{Bmatrix} 1 \\ 2 \\ 3 \end{Bmatrix}$		$\begin{Bmatrix} 1. \\ 1. \\ 1. \end{Bmatrix}$		6	$\frac{1}{DD_{1,1}}$	$\frac{ARE}{DD_{1,1}}$	0
5	1	1			1	2	1	$\begin{Bmatrix} 1 \\ 2 \end{Bmatrix}$		$\begin{Bmatrix} 1. \\ 1. \end{Bmatrix}$		1	$\frac{ARE^2}{XX*DD_{1,1}}$	$\frac{ARE^2}{DD_{1,1}}$	0
6	1	1			1	2	2	$\begin{Bmatrix} 1 \\ 2 \end{Bmatrix}$	{2}	$\begin{Bmatrix} 1. \\ 1. \end{Bmatrix}$	{1.}	3	$\frac{ARE^2}{XX*DD_{1,1}}$	$\frac{ARE^2}{DD_{1,1}}$	0
7	2	1	3		1	3	1	$\begin{Bmatrix} 1 \\ 2 \end{Bmatrix}$		$\begin{Bmatrix} 1. \\ 1. \end{Bmatrix}$		3	$\frac{ARE}{DD_{1,1}}$	$\frac{ARE^2}{DD_{1,1}}$	0
8	2	1	3		1	3	2	$\begin{Bmatrix} 1 \\ 2 \end{Bmatrix}$	$\begin{Bmatrix} 2 \\ 1 \end{Bmatrix}$	$\begin{Bmatrix} 1. \\ 1. \end{Bmatrix}$	$\begin{Bmatrix} 1. \\ -1. \end{Bmatrix}$	3	$\frac{ARE}{DD_{1,1}}$	$\frac{ARE^2}{DD_{1,1}}$	0

Table V-2. Arrangement of prescribed boundary forces by subroutine ABEQ in SR vector for the eight class^a types

Class	1	2	3	4	5	6	7	8
SR(1)	σ_{ξ}	M_{ξ}	σ_{ξ}	σ_{ξ}	N_{ξ}	N_{ξ}	N_{ξ}	N_{ξ}
SR(2)	$\tau_{\xi\eta}$	$M_{\xi\eta}$	$\tau_{\xi\eta}$	$\tau_{\xi\eta}$		M_{ξ}	$N_{\xi\eta}$	$N_{\xi\eta}$
SR(3)				$\tau_{\xi\xi}$				M_{ξ}
SR(4)								$M_{\xi\eta}$

^aSee Table VI-6, Vol. I.

Before returning control to the calling program, subroutine BEST calls subroutine UNIT to normalize the vector in the first argument. There is no error return in the subroutine.

4. Subroutine BOFI. Subroutine BOFI is called by the main program of Link 4. The flowchart and the source program of BOFI are given in Fig. VI-50 and Table VII-57, respectively. The objective of this subroutine is to determine from the element set information in NEL whether mesh point ICN is on the boundary. If mesh point ICN is not on the boundary, the subroutine returns control to the calling program without any action. However, if mesh point ICN is found to be on the boundary, the subroutine sets $INBON = 1$ and $AST = IH^*$, and computes the direction cosines of the outer normal of the boundary at mesh point ICN into vector BIR. To obtain the direction cosines, subroutine BOFI calls subroutine INER to obtain a general vector heading towards the structure, and calls subroutine BEST to obtain the direction cosines of the best-fit plane to boundary nodes neighboring mesh point ICN. After re-directing the normal of the plane with the general vector heading towards the structure, the normal of the best-fit plane is assumed to be the outer normal of the structure at the boundary node. If any trouble arises in finding the outer normal, subroutine BOFI will assume that mesh point ICN is an internal one. The subroutine also generates in ARE an average boundary surface area if mesh point ICN is on the boundary. The number of repeated interelement boundaries in the element set and the number of unrepeated element boundaries are used in determining whether mesh point ICN is on the boundary. In performing its function, BOFI also calls subroutines FINDX, SCAL, and UNIT. There is no error return in the subroutine.

5. Subroutine CAS4. Subroutine CAS4 is called by the main program of Link 4. The standard ELAS contains only the dummy version of this subroutine, as shown in Table VII-58. If Output Item 23 is to be produced selectively, this subroutine should be rewritten by the user, as explained in Sect. V-H, Vol. I. The logical function of this subroutine is to change the value of INP as desired in the DO loop on mesh points in the main program of Link 4.

6. Subroutine CODI. Subroutine CODI is called by subroutine DIMI. It is identical with subroutine CODI of Link 2. For further information, see Section III-B-4.

The source program listing of this subroutine is given in Table VII-59.

7. Subroutine DIMI. Subroutine DIMI is called by the main program of Link 4, if IONE is positive. The flowchart and the source program listing of DIMI are given in Fig. VI-51 and Table VII-60, respectively. The objective of this subroutine is to obtain the end forces of the one-dimensional elements in the local coordinate system and to produce Output Item 24. For this purpose, the subroutine rewinds tape ITAS and processes the mesh elements one at a time. If a one-dimensional element is encountered, by means of subroutines CODI, STRA and TRAN, the element stiffness matrix, the element load vector, and the deflection vector of the vertices are first expressed in local coordinates of the element (see Fig. VI-1, Vol. I), and then the end forces are expressed as the product of the element stiffness matrix and the vector of vertex deflections less the element load vector. If an error is encountered during the tape handling, the subroutine sets $IERR = 1$, $ICN =$ the element number, and the explicit argument of the subroutine with the record number as read from the tape, and returns control to the calling program.

8. Subroutine DINA. Subroutine DINA is called by the main program of Link 4, if the current class group is of shell type (i.e., ICAS is equal to or larger than 5). The flowchart and the source program listing of DINA are given in Fig. VI-52 and Table VII-61, respectively. The objective of this subroutine is to determine the direction cosines of the axes in which the stresses are to be expressed in DIN and find the value of ANGLE associated with these axes. If the IPIR value of the control card (see Table IV-2, Vol. I) is larger than 1, subroutine DINA calls subroutine AGEL to do the job. Otherwise, subroutine DINA calls either subroutine QUAD or subroutine REVO, depending upon whether the shell is general or axisymmetrical type, respectively, to perform its function. There is no error return in the subroutine.

9. Subroutine EPAN. Subroutine EPAN is called by subroutine QUAD, if there are less than eight neighboring mesh points in the element set of mesh point ICN (subroutine QUAD is called only for the general shell case). The flowchart and the source program listing of EPAN are given in Fig. VI-53 and Table VII-62, respectively. The objective of this subroutine is to expand the vector containing the labels of the mesh points in the immediate neighborhood of the current mesh point ICN by the element set information of the mesh points in the immediate neighborhood of mesh point ICN. When

control is transferred to the subroutine, vector NSET contains the labels of the immediate neighbors of mesh point ICN, and NB contains the order of this vector. By minimum tape handling, the subroutine obtains the element set information of each of these immediate neighbors from tape ITAS and expands vector NSET with the mesh-point labels of the neighbors of neighbors of mesh point ICN and updates NB correspondingly. Before it returns control to the calling program, the subroutine repositions tape ITAS to the position at the time of entry. There is no error return in the subroutine.

10. Subroutine FINDQ. Subroutine FINDQ is called by the main program of Link 4 and by subroutine SETA. The flowchart and the source program listing of FINDQ are given in Fig. VI-54 and Table VII-63, respectively. The function of this subroutine is to compute, in overall coordinates, the deflection components of the mesh point indicated by the first argument into the vector indicated by the second argument. There is no error return in this subroutine.

11. Subroutine FINDX. Subroutine FINDX is called by the main program of Link 4 and subroutines BEST, BOFI, INER, INLZ, QUAD, REVO, and SETA. The flowchart and the source program listing of FINDX are given in Fig. VI-55 and Table VII-64, respectively. The function of this subroutine is to compute the overall coordinates of the mesh point indicated by the first argument into the vector indicated by the second argument. There is no error return in the subroutine.

12. Subroutine GENE. Subroutine GENE is called by the main program of Link 4. The flowchart and the source program listing of GENE are given in Fig. VI-56 and Table VII-65, respectively. The objective of this subroutine is to generate the columns of matrix NEL, other than the first (the first column of NEL is already generated by the main program of Link 4), the corresponding matrix MAC, vector ICLAS, and variable IMEL. The format of NEL and MAC matrices is given in Table VI-7, Vol. I. Since the rows of matrix NEL contain information about the elements meeting at mesh point ICN, subroutine GENE calls subroutine TOPO to extract such information from COMMON. Matrix MAC is generated by the information in completed matrix NEL. Vector ICLAS and variable IMEL are generated as a by-product of the generation of matrix MAC. Error conditions that may be encountered during the generation of matrix MAC may cause the production of Error Messages 18, 19, and 20. There is no error return in the subroutine.

13. Subroutine INER. Subroutine INER is called by subroutine BOFI, if mesh point ICN is on the boundary. The flowchart and the source program listing of INER are given in Fig. VI-57 and Table VII-66, respectively. The objective of this subroutine is to generate the components of a vector heading towards the structure at mesh point ICN, and store them in the vector indicated by the argument. At the time of entry to the subroutine, vector NSET contains the labels of the neighboring mesh point. The subroutine simply adds the vectors, joining mesh point ICN to its neighbors to obtain the required vector. The mesh-point coordinates are obtained by means of subroutine FINDX. There is no error return in the subroutine.

14. Subroutine INLZ. Subroutine INLZ is called by the main program of Link 4. The flowchart and the source program listing of INLZ are given in Fig. VI-58 and Table VII-67, respectively. The function of this subroutine is to initialize the values of IROT, BST, DIN, W, TE, DT, DG, ICOL, IRIG, IDR, ANGLE, ICON, IERR, and BAS quantities for the stress computation corresponding to the current values of ICN/IM/IC (see Table III-4). In initializing these values, the subroutine assumes that the mesh point is an internal one and the local coordinate system is parallel to the overall coordinate system. Values of TE, DT, and DG are obtained as the arithmetical average of those of the related mesh elements. Values of IRIG, ICOL, and IDR are obtained, depending upon the class type number of the current mesh-element group (see Tables III-4, Vol. II, basic, and V-1). To perform its functions, INLZ calls subroutines FINDX and UNIT. There is no error return in the subroutine.

15. Subroutine INV. Subroutine INV is called by subroutines BEST, LEST, QUAD, and REVO of Link 4. The flowchart and the source program listing of INV are given in Fig. VI-59 and Table VII-68, respectively. The purpose of the subroutine is to solve a set of linear equations by Gauss elimination. The coefficient matrix is referred by the first argument, and the right-hand-side vectors are referred by the third argument. The second argument is the order of the system, and the fourth argument is the number of right-hand-side vectors. When the subroutine returns control to the calling program, the fifth argument contains the value of the determinant of the coefficient matrix, the first argument contains the inverse of the coefficient matrix, and the third argument contains the solution vector if the fourth argument and the determinant are nonzero. This subroutine is borrowed from

the IBM 1620 library of the Jet Propulsion Laboratory as of September 1966.

16. Subroutine LEST. Subroutine LEST is called by the main program of Link 4. The flowchart and the source program listing of LEST are given in Fig. VI-60 and Table VII-69, respectively. The objective of this subroutine is to obtain the components of the best-fit strains from the strain deflection equations. At the time of entry to the subroutine, matrix A contains the augmented matrix of the strain deflection equations, ICON contains the number of equations, JMM the number of columns in the coefficient matrix, JMR the number of right-hand sides (therefore $JMX = JMM + JMR$ is the column order of the augmented matrix), and IWC the weight assigned to each of the strain deflection equations. Considering the multiplicity of the equations as given in vector IWC, the subroutine premultiplies both sides of the strain deflection equations by the transpose of the coefficient matrix, then calls subroutine INV to obtain the best-fit strain components, and reorders the components in matrix C and redefines JMM and JMR such that the first column contains the usual strain components and the second column contains the angular strain (curvature change) components. For axisymmetrical structures, cases in which mesh point ICN is on the axis of revolution are handled separately in the subroutine by considering the thermal strains, if there are any. For shells of revolution, if mesh point ICN is on the axis, vectors DDIS, DROT, and DCOR contain the relative displacement, relative rotation, and relative coordinate of the opposite end of the nodal line with respect to mesh point ICN. These vectors are expressed in the local coordinate system of mesh point ICN. If the inversion performed by subroutine INV is not successful (indicated by zero determinant), subroutine LEST sets IERR = 1 and returns control to the calling program. If INP is 2, the best-fit strain components are printed out as part of Output Item 23.

17. Subroutine MDIN. Subroutine MDIN is called by the main program of Link 4, if mesh point ICN is on the boundary. The flowchart and the source program listing of MDIN are given in Fig. VI-61 and Table VII-70, respectively. The objective of this subroutine is to obtain the direction cosines of the local coordinate axes at mesh point ICN with the specifications described in Sect. VI-E, Volume I; i.e., the first local axis is always normal to the boundary. At the time of entry to the subroutine, matrix DIN contains the direction cosines of the local axes of mesh point ICN, assuming that the mesh point is not on

boundary, and vector BIR contains the direction cosines of the outer unit normal vector of the boundary surface at mesh point ICN. In reorienting the local axes, subroutine MDIN calls subroutines UNIT and VECT. There is no error return in the subroutine.

18. Subroutine META. Subroutine META is called by the main program of Link 4. The flowchart and the source program listing of META are given in Fig. VI-62 and Table VII-71, respectively. The objective of this subroutine is to obtain the material matrix (see Fig. III-2b, Vol. I) and thermal expansion coefficients of the current element group associated with ICN/IM/IC, in DD and AL1, AL2, AL3, respectively, in the local coordinate system of mesh point ICN. If the material axes of the current group are not parallel to the local axes of mesh point ICN, subroutine META calls subroutine ROTA to express the material matrix in the local coordinate system. Before returning control to the calling program, subroutine META rearranges the rows and the columns of DD such that the material matrix is arranged with the order of 11, 22, 12, 33, 13, 23. There is no error return in the subroutine.

19. Subroutine QUAD. Subroutine QUAD is called by subroutine DINA if a general shell structure is under question. The flowchart and the source program listing of QUAD are given in Fig. VI-63 and Table VII-72, respectively. The objective of the subroutine is to generate in DIN the direction cosines of the local axes of mesh point ICN of the shell structure, and find the value of ANGLE. The subroutine first obtains in vector MSET the labels of the nodes appearing in the mesh elements corresponding to the current values of ICN/IM/IC. Then it obtains in ZD a vector in the general direction of shell normal (block 10* of Fig. VI-63). After this, the subroutine extracts from vector MSET a list of unrepeated labels in vector NSET. The order of NSET is in NB. If NB is not smaller than 9, a best-fit quadratic surface passing through mesh point ICN and its immediate neighbors may be possible. If NB is smaller than 9, subroutine QUAD calls subroutine EPAN to enlarge vector NSET and NB to include in the list the labels of the immediate neighbors of the mesh points that are already included in vector NSET, without repetition.

Next, by calling subroutine BEST, subroutine QUAD attempts to generate in vector ZTA the direction cosines of the normal of a best-fit plane (in the least squares sense) to the family of mesh points listed in vector NSET. If this fails, vector ZD is taken as vector ZTA. Then,

assuming that the first local axis is in the direction of vector BAS, the subroutine generates the first approximation of matrix DIN (the first, second, and third columns of matrix DIN are referred to as vectors XII, ETA, and ZTA). If NB is not smaller than 9, subroutine QUAD generates in matrix D the condition equations for a quadratic surface passing through the mesh points listed in vector NSET. The condition equations are obtained in the first approximation of the local axes. These equations are next solved by a least squares method with the help of subroutine INV. If the solution is successful, the local normal is taken as the normal direction of this quadratic surface, and matrix DIN is corrected accordingly. With the use of the new matrix DIN, the process of locating a best-fit quadratic surface is repeated to increase the accuracy. If the process of finding a best-fit quadratic surface fails, the subroutine prints out Error Message 21 and returns control to the calling program with the first approximation of matrix DIN. Otherwise, the subroutine examines the value of IPIR. If IPIR is larger than 1, the subroutine rotates the local axes about the normal until the first local axis is in the smaller principal curvature direction of the best-fit quadratic surface. Initially zero value of ANGLE is changed to the degrees value of the angle between vector BAS and the final orientation of the first local axis. In performing its functions, QUAD also calls subroutines FINDX, SCAL, UNIT, and VECT. There is no error return in the subroutine.

20. Subroutine REVO. Subroutine REVO is called by subroutine DINA if a shell of revolution is under question. The flowchart and the source program listing of REVO are given in Fig. VI-64 and Table VII-73, respectively. The objective of this subroutine is to generate in matrix DIN the direction cosines of the local axes by fitting, if possible, a fourth-order polynomial to the meridional curve. The normal of this curve is taken as the direction for the third local axis. For this purpose, the subroutine first finds the labels of the first four immediate neighbors of mesh point ICN and places them in vector NSET. Vector NSET also contains the label of ICN. The order of NSET is NB. If for some reason NB is less than 5, the subroutine fits a polynomial curve of degree NB-1 to the meridional curve. The conditions for the mesh points listed in vector NSET on the polynomial curve are generated on matrix B and vector C. The unknown coefficients of the polynomial are obtained from these conditions by means of subroutine INV. If the system is singular, and a polynomial curve fit is not possible, the program will use the line segment joining the mesh points confining mesh point ICN as the fitted curve and

cause the production of Error Message 22. The normal direction of the fitted curve is taken as the third local axis. The overall Z axis is taken as the negative of the second local axis. The first local axis is tangent to the fitted curve and heads towards the increasing arc distance on the meridian (the meridian curve is assumed directed). The first, second, and third columns of matrix DIN are named as vectors XII, ETA, and ZTA, and contain the direction cosines of the first, second, and third local axes. In obtaining the direction cosines of the local axes, subroutine REVO calls subroutines FINDX, SCAL, UNIT, and VECT.

21. Subroutine ROTA. Subroutine ROTA is called by subroutine META if the local axes are not parallel to the material axes. The flowchart and the source program listing of ROTA are given in Fig. VI-65 and Table VII-74, respectively. The objective of this subroutine is to express the material matrix DD in the local coordinate system defined by matrix DIN (see Table III-5, Vol. II, basic). There is no error return in the subroutine. In obtaining various unit vectors, subroutine ROTA calls subroutines SCAL, UNIT, and VECT.

22. Subroutine SAME. Subroutine SAME is called by the main program of Link 4. The flowchart and the source program listing of SAME are given in Fig. VI-66 and Table VII-75, respectively. The objective of this subroutine is to output stresses for the current ICN/IC/IM group, in the local coordinate system if mesh point ICN is a boundary point, and the group is not of shell type. Therefore, this subroutine produces the last portion of Output Item 22. There is no error return in the subroutine.

23. Function SCAL. Function SCAL is called by subroutines BOFI, QUAD, REVO, ROTA, and SETA of Link 4. The flowchart and the source program listing of SCAL are given in Fig. VI-67 and Table VII-76, respectively. The objective of the program is to return to the calling program the scalar product of the vectors referred by the first and second arguments. There is no error return.

24. Subroutine SETA. Subroutine SETA is called by the main program of Link 4 once for every mesh element in the group of current ICN/IM/IC. The flowchart and the source program listing of SETA are given in Fig. VI-68 and Table VII-77, respectively. The objective of the program is to add one additional row to the augmented matrix of strain deflection equations for each direction joining mesh point ICN to the remaining vertices of the mesh element. The subroutine assigns a

weight of 10 or 1 to the equation of a direction, depending upon whether the vertex is on the boundary or not. The weights are recorded in vector IWG. The subroutine generates the row of the augmented matrix as described in Sect. II, Vol. II (basic), by considering thermal strains. When a row is added to the augmented matrix, row count ICON is also updated. In obtaining the thermal strain per unit temperature in a given direction, subroutine SETA calls subroutine TEMP. In achieving various vector operations, it also calls function SCAL, and subroutines FINDQ, FINDX, UNIT, and VECT of Link 4. There is no error return in the program.

25. Subroutine STRA. Subroutine STRA is called by subroutine DIMI. It is identical with subroutine STRA of Link 2. For further information, see Sect. III-B-25. The source program listing of this subroutine is given in Table VII-78. In performing its function, STRA calls subroutine TRAN.

26. Subroutine STRS. Subroutine STRS is called by the main program of Link 4. The flowchart and the source program listing of STRS are given in Fig. VI-69 and Table VII-79, respectively. The objective of this subroutine is to obtain the components of the best-fit stress tensor for current ICN/IM/IC, and list them in vector SR to comply with Table VI-6, Vol. I. At the time of entry to the subroutine, matrix DD contains the material constants, matrix C contains the components of the best-fit usual and angular strains in the first and second columns, respectively, and SR contains the prescribed stresses in the order shown in Table V-2. The subroutine first generates in vector RED the best-fit stresses, then modifies them with the prescribed stresses in SR, and finally copies the final set into vector SR in the order shown in Table VI-6, Vol. I. There is no error return in the subroutine.

27. Subroutine TEMP. Subroutine TEMP is called by subroutine SETA if temperature loading of an anisotropic material is under question. The flowchart and the source program listing of TEMP are given in Fig. VI-70 and Table VII-80, respectively. The objective of this subroutine is to obtain the lineal strain in the direction given by the unit vector in XF (see the comment in Table VII-80) due to unit temperature increase, and to store this quantity in the explicit argument. To do this, the subroutine uses matrix W generated by subroutine

ROTA and XF generated by subroutine SETA as DCAR. There is no error return in the subroutine.

28. Subroutine TICK. Subroutine TICK is called by the main program of Link 4. It is identical with subroutine TICK of Link 1. For further information, see Sect. II-B-13. The source program listing of this program is given in Table VII-81.

29. Subroutine TOPO. Subroutine TOPO is called by subroutine GENE. It is identical with subroutine TOPO of Link 2. For further information, see Sect. III-B-27. The source program listing of this program is given in Table VII-82.

30. Subroutine TRAN. Subroutine TRAN is called by subroutines DIMI and STRA of Link 4. It is identical with subroutine TRAN of Link 2. For further information, see Sect. III-B-28. The source program listing of the program is given in Table VII-83.

31. Subroutine UNIT. Subroutine UNIT is called by subroutines BEST, BOFI, INLZ, MDIN, QUAD, REVO, ROTA, and SETA of Link 4. The flowchart and the source program listing of UNIT are given in Fig. VI-71 and Table VII-84, respectively. The objective of the subroutine depends upon the contents of the second argument. If the second argument is zero, the subroutine computes the magnitude squared of the vector indicated by the first argument and returns control to the calling program. If the second argument is nonzero, the subroutine replaces the vector in the first argument with a unit vector and the second argument with the magnitude of the original vector. If the second argument, at the beginning, is a positive number, the unit vector is parallel and in the same direction as the original vector. If the second argument, at the beginning, is a negative number, the unit vector is parallel and in the opposite direction of the original vector. There is no error return in the subroutine.

32. Subroutine VECT. Subroutine VECT is called by subroutines BEST, MDIN, QUAD, REVO, ROTA, and SETA of Link 4. The flowchart and the source program listing of VECT are given in Fig. VI-72 and Table VII-85, respectively. The objective of this subroutine is to obtain in the vector indicated by the first argument the cross-product of the vector in the second argument times the vector in the third argument. There is no error return in the subroutine.

VI. Semidetailed Flowcharts

This section contains semidetailed flowcharts of ELAS/Level 3. The flowchart of each program element is treated separately, and given a figure number. The flowcharts are arranged alphabetically by the subroutine names, under the main program of each link. The meanings of the symbols used in the flowcharts may be obtained from the text description of the corresponding subroutine given in the preceding sections and/or Tables III-2 and III-4 of Vol. II (basic). Each flowchart should be considered together with the corresponding source program listing in Sect. VII, and the descriptive paragraph of the earlier sections. The number attached to a block in a flowchart is the number

of the first statement in the source program listing corresponding to this block. If the first statement does not have a statement number, the nearest statement number is used with an asterisk in the block. An asterisk before the number in the block means that the first statement of the block is before the statement indicated by the block number. An asterisk after the number in the block means that the first statement of the block is after the statement indicated by the block number. Multiple asterisks indicate qualitatively the distance between the statement with the number and the first statement of the block in the source program listing.

Fig. VI-1. Flowchart of main program of Link 1 (input link)

Fig. VI-1 (contd)

Fig. VI-2. Flowchart of subroutine ARAN (Link 1)

Fig. VI-2 (contd)

Fig. VI-3. Flowchart of subroutine COOR (Link 1)

Fig. VI-4. Flowchart of subroutine EXCH (Link 1)

Fig. VI-5. Flowchart of function LEBIN (Link 1)

Fig. VI-6. Flowchart of subroutine SEBIN (Link 1)

Fig. VI-7. Flowchart of subroutine MEST (Link 1)

Fig. VI-7 (contd)

Fig. VI-8. Flowchart of subroutine OUTPT (Link 1)

Fig. VI-9. Flowchart of subroutine SRAT (Link 1)

Fig. VI-9 (contd)

Fig. VI-10. Flowchart of subroutine TABL (Link 1)

Fig. VI-11. Flowchart of subroutine TICK (Link 1)

Fig. VI-12. Flowchart of subroutine TOPO (Link 1)

Fig. VI-12 (contd)

Fig. VI-13. Flowchart of main program of Link 2 (generation link)

Fig. VI-13 (contd)

Fig. VI-13 (contd)

Fig. VI-14. Flowchart of subroutine ADM (Link 2)

Fig. VI-15. Flowchart of subroutine BEAM (Link 2)

Fig. VI-16. Flowchart of subroutine CODI (Link 2)

Fig. VI-17. Flowchart of subroutine CORT (Link 2)

Fig. VI-18. Flowchart of subroutine CUTE (Link 2)

Fig. VI-19. Flowchart of subroutine DARN (Link 2)

Fig. VI-20. Flowchart of subroutine DMM (Link 2)

Fig. VI-21. Flowchart of subroutine ELDI (Link 2)

Fig. VI-22. Flowchart of subroutine PLBE (Link 2)

Fig. VI-23. Flowchart of subroutine RLOC (Link 2)

Fig. VI-24. Flowchart of subroutine S01 (Link 2)

Fig. VI-25. Flowchart of subroutine S02 (Link 2)

Fig. VI-26. Flowchart of subroutine S03 (Link 2)

Fig. VI-27. Flowchart of subroutine S04 (Link 2)

Fig. VI-28. Flowchart of subroutine S05 (Link 2)

Fig. VI-29. Flowchart of subroutine S07 (Link 2)

Fig. VI-30. Flowchart of subroutine S09 (Link 2)

Fig. VI-31. Flowchart of subroutine S11 (Link 2)

Fig. VI-32. Flowchart of subroutine S13 (Link 2)

Fig. VI-33. Flowchart of subroutine S15 (Link 2)

Fig. VI-33 (contd)

Fig. VI-33 (contd)

Fig. VI-34. Flowchart of subroutine S17 (Link 2)

Fig. VI-34 (contd)

Fig. VI-35. Flowchart of subroutine S18 (Link 2)

Fig. VI-36. Flowchart of subroutine STFS (Link 2)

Fig. VI-37. Flowchart of subroutine STRA (Link 2)

Fig. VI-38. Flowchart of subroutine TOPO (Link 2)

Fig. VI-39. Flowchart of subroutine TRAN (Link 2)

Fig. VI-40. Flowchart of subroutine TRIM (Link 2)

Fig. VI-41. Flowchart of subroutine TRM (Link 2)

Fig. VI-42. Flowchart of main program of Link 3 (deflection link)

Fig. VI-43. Flowchart of subroutine ELST (Link 3)

Fig. VI-43 (contd)

Fig. VI-44. Flowchart of subroutine RESI (Link 3)

Fig. VI-45. Flowchart of subroutine RESW (Link 3)

Fig. VI-46. Flowchart of subroutine VELAS (Link 3)

Fig. VI-46 (contd)

Fig. VI-47. Flowchart of main program of Link 4 (stress link)

Fig. VI-47 (contd)

Fig. VI-47 (contd)

Fig. VI-48. Flowchart of subroutine ABEQ (Link 4)

Fig. VI-49. Flowchart of subroutine BEST (Link 4)

Fig. VI-50. Flowchart of subroutine BOFI (Link 4)

Fig. Vi-50 (conid)

Fig. VI-50 (contd)

Fig. VI-50 (contd)

Fig. VI-50 (contd)

Fig. VI-51. Flowchart of subroutine DIMI (Link 4)

Fig. VI-52. Flowchart of subroutine DINA (Link 4)

Fig. VI-53. Flowchart of subroutine EPAN (Link 4)

Fig. VI-53 (contd)

Fig. VI-54. Flowchart of subroutine FINDQ (Link 4)

Fig. VI-55. Flowchart of subroutine FINDX (Link 4)

Fig. VI-56. Flowchart of subroutine GENE (Link 4)

Fig. VI-57. Flowchart of subroutine INER (Link 4)

Fig. VI-58. Flowchart of subroutine INLZ (Link 4)

SUBROUTINE INV (A, N, B, M, DETERM)

Fig. VI-59. Flowchart of subroutine INV (Link 4)

Fig. VI-59 (contd)

Fig. VI-60. Flowchart of subroutine LEST (Link 4)

Fig. VI-61. Flowchart of subroutine MDIN (Link 4)

Fig. VI-62. Flowchart of subroutine META (Link 4)

Fig. VI-62 (contd)

Fig. VI-63. Flowchart of subroutine QUAD (Link 4)

Fig. VI-63 (contd)

Fig. VI-64. Flowchart of subroutine REVO (Link 4)

Fig. VI-64 (contd)

Fig. VI-65. Flowchart of subroutine ROTA (Link 4)

Fig. VI-66. Flowchart of subroutine SAME (Link 4)

Fig. VI-67. Flowchart of function SCAL (Link 4)

Fig. VI-68. Flowchart of subroutine SETA (Link 4)

Fig. VI-68 (contd)

Fig. VI-68 (contd)

Fig. VI-69. Flowchart of subroutine STRS (Link 4)

Fig. VI-70. Flowchart of subroutine TEMP (Link 4)

Fig. VI-72. Flowchart of subroutine VECT (Link 4)

Fig. VI-71. Flowchart of subroutine UNIT (Link 4)

VII. Source Program Listings

This section contains the source program listings of ELAS/Level 3. The listing of each program element is treated separately, and given a table number. The listings are arranged alphabetically by the subroutine names, under the main program of each link. The meanings of the variables used in the source program may be obtained from Tables III-2, III-3, and III-4 of Vol. II (basic). The organization of COMMON for each link is shown in Fig. III-1 of Vol. II (basic).

Table VII-1 (contd)

2400	READ INPUT TAPE 5,2001,(IDUM(I),DUMMY(I+100),I=1,NTIC)	ELAS1225	DUMMY(I+1000)=AA(IYYI)	ELAS1340
	DD 2600 I=1,NTIC	ELAS1226	DUMMY(I+2000)=AA(IZZI)*ZGEM	ELAS1341
	IF (IDUM(I)-1) 300,5500,300	ELAS1227	CONTINUE	ELAS1342
5900	I=I+I+I	ELAS1228	WRITE OUTPUT TAPE 6,8302,I1,DUMMY(I),DUMMY(I+1000),DUMMY(I+2000),I	ELAS1343
	AA(IIEI)=DUMMY(I+100)	ELAS1229	I=I+I+I	ELAS1344
2600	CONTINUE	ELAS1230	L=L+1000	ELAS1345
	IF (INP-1) 6217,2900,2900	ELAS1231	IF (L-NTP) 9010,9030,9030	ELAS1346
2900	WRITE OUTPUT TAPE 6,1302,(I,DUMMY(I+100),I=1,NTIC)	ELAS1232	IN=NTP	ELAS1347
1302	FORMAT (///4X,15HTHICKNESS TYPES//15(I5,F15.5,4X))	ELAS1233	C PREPARE VECTORS NECESSARY FOR IMPUSING BOUNDARY CONDITIONS	ELAS1348
6217	IF (ISDT) 300,6216,5700	ELAS1234	5850 DD 6 I=1,IND	ELAS1349
5700	READ INPUT TAPE 5,2001,(IDUM(I),DUMMY(I+100),I=1,ISDT)	ELAS1235	I=I+100+1	ELAS1350
	DD 5720 I=1,ISDT	ELAS1236	I=I+100+1	ELAS1351
	IF (IDUM(I)-1) 300,5710,300	ELAS1237	I=I+100+1	ELAS1352
5710	IOTI=IOT+I	ELAS1238	I=I+100+1	ELAS1353
	AA(IOTI)=DUMMY(I+100)	ELAS1239	I=I+100+1	ELAS1354
5720	CONTINUE	ELAS1240	I=I+100+1	ELAS1355
	IF (INP-1) 6216,5730,5730	ELAS1241	I=I+100+1	ELAS1356
5730	WRITE OUTPUT TAPE 6,1303,(I,DUMMY(I+100),I=1,ISDT)	ELAS1242	I=I+100+1	ELAS1357
1303	FORMAT (///4X,26TEMPERATURE INCREASE TYPES//15(I5,E15.5,4X))	ELAS1243	C READ IN BOUNDARY CONDITIONS	ELAS1358
6216	IF (ISDY) 300,6215,3500	ELAS1244	317 L=0	ELAS1359
3500	READ INPUT TAPE 5,2001,(IDUM(I),DUMMY(I+100),I=1,ISDY)	ELAS1245	I=I+100+1	ELAS1360
	DD 3700 I=1,ISDY	ELAS1246	I=I+100+1	ELAS1361
	IF (IDUM(I)-1) 300,3600,300	ELAS1247	I=I+100+1	ELAS1362
3600	IYI=IY+I	ELAS1248	I=I+100+1	ELAS1363
	AA(IYI)=DUMMY(I+100)	ELAS1249	I=I+100+1	ELAS1364
3700	CONTINUE	ELAS1250	I=I+100+1	ELAS1365
	IF (INP-1) 6215,3600,3600	ELAS1251	I=I+100+1	ELAS1366
3600	WRITE OUTPUT TAPE 6,1304,(I,DUMMY(I+100),I=1,ISDY)	ELAS1252	I=I+100+1	ELAS1367
1304	FORMAT (///4X,39TEMPERATURE GRADIENT TYPES ALONG Y AXIS//	ELAS1253	I=I+100+1	ELAS1368
	15(I5,E15.5,4X))	ELAS1254	I=I+100+1	ELAS1369
6215	IF (ISDZ) 300,6214,4000	ELAS1255	I=I+100+1	ELAS1370
4000	READ INPUT TAPE 5,2001,(IDUM(I),DUMMY(I+100),I=1,ISDZ)	ELAS1256	I=I+100+1	ELAS1371
	DD 4200 I=1,ISDZ	ELAS1257	I=I+100+1	ELAS1372
	IF (IDUM(I)-1) 300,4100,300	ELAS1258	I=I+100+1	ELAS1373
4100	IDZI=IDZ+I	ELAS1259	I=I+100+1	ELAS1374
	AA(IDZI)=DUMMY(I+100)	ELAS1260	I=I+100+1	ELAS1375
4200	CONTINUE	ELAS1261	I=I+100+1	ELAS1376
	IF (INP-1) 6214,4300,4300	ELAS1262	I=I+100+1	ELAS1377
4300	WRITE OUTPUT TAPE 6,1305,(I,DUMMY(I+100),I=1,ISDZ)	ELAS1263	I=I+100+1	ELAS1378
1305	FORMAT (///4X,39TEMPERATURE GRADIENT TYPES ALONG Z AXIS//	ELAS1264	I=I+100+1	ELAS1379
	15(I5,E15.5,4X))	ELAS1265	I=I+100+1	ELAS1380
6214	IF (IARE) 300,6213,4500	ELAS1266	I=I+100+1	ELAS1381
4500	READ INPUT TAPE 5,2001,(IDUM(I),DUMMY(I+100),I=1,IARE)	ELAS1267	I=I+100+1	ELAS1382
	DD 4700 I=1,IARE	ELAS1268	I=I+100+1	ELAS1383
	IF (IDUM(I)-1) 300,4600,300	ELAS1269	I=I+100+1	ELAS1384
4600	ICARI=ICAR+I	ELAS1270	I=I+100+1	ELAS1385
	AA(ICARI)=DUMMY(I+100)	ELAS1271	I=I+100+1	ELAS1386
4700	CONTINUE	ELAS1272	I=I+100+1	ELAS1387
	IF (INP-1) 6213,4800,4800	ELAS1273	I=I+100+1	ELAS1388
4800	WRITE OUTPUT TAPE 6,1306,(I,DUMMY(I+100),I=1,IARE)	ELAS1274	I=I+100+1	ELAS1389
1306	FORMAT (///4X,10HAREA TYPES//15(I5,E15.5,4X))	ELAS1275	I=I+100+1	ELAS1390
6213	IF (IMMX) 300,6212,5000	ELAS1276	I=I+100+1	ELAS1391
5000	READ INPUT TAPE 5,2001,(IDUM(I),DUMMY(I+100),I=1,IMMX)	ELAS1277	I=I+100+1	ELAS1392
	DD 5200 I=1,IMMX	ELAS1278	I=I+100+1	ELAS1393
	IF (IDUM(I)-1) 300,5100,300	ELAS1279	I=I+100+1	ELAS1394
5100	ICIXI=ICIX+I	ELAS1280	I=I+100+1	ELAS1395
	AA(ICIXI)=DUMMY(I+100)	ELAS1281	I=I+100+1	ELAS1396
5200	CONTINUE	ELAS1282	I=I+100+1	ELAS1397
	IF (INP-1) 6212,5300,5300	ELAS1283	I=I+100+1	ELAS1398
5300	WRITE OUTPUT TAPE 6,1307,(I,DUMMY(I+100),I=1,IMMX)	ELAS1284	I=I+100+1	ELAS1399
1307	FORMAT (///4X,22TORSION CONSTANT TYPES//15(I5,E15.5,4X))	ELAS1285	I=I+100+1	ELAS1400
6212	IF (IMMY) 300,6209,6000	ELAS1286	I=I+100+1	ELAS1401
6000	READ INPUT TAPE 5,2001,(IDUM(I),DUMMY(I+100),I=1,IMMY)	ELAS1287	I=I+100+1	ELAS1402
	DD 6200 I=1,IMMY	ELAS1288	I=I+100+1	ELAS1403
	IF (IDUM(I)-1) 300,6100,300	ELAS1289	I=I+100+1	ELAS1404
6100	ICIYI=ICIY+I	ELAS1290	I=I+100+1	ELAS1405
	AA(ICIYI)=DUMMY(I+100)	ELAS1291	I=I+100+1	ELAS1406
6200	CONTINUE	ELAS1292	I=I+100+1	ELAS1407
	IF (INP-1) 6209,6300,6300	ELAS1293	I=I+100+1	ELAS1408
6300	WRITE OUTPUT TAPE 6,1308,(I,DUMMY(I+100),I=1,IMMY)	ELAS1294	I=I+100+1	ELAS1409
1308	FORMAT (///4X,50MOMENT OF INERTIA TYPES ABOUT FIRST PRINCIPAL AXES//	ELAS1295	I=I+100+1	ELAS1410
	15(I5,F15.5,4X))	ELAS1296	I=I+100+1	ELAS1411
6209	IF (IMMZ) 300,6208,6500	ELAS1297	I=I+100+1	ELAS1412
6500	READ INPUT TAPE 5,2001,(IDUM(I),DUMMY(I+100),I=1,IMMZ)	ELAS1298	I=I+100+1	ELAS1413
	DD 6700 I=1,IMMZ	ELAS1299	I=I+100+1	ELAS1414
	IF (IDUM(I)-1) 300,6600,300	ELAS1300	I=I+100+1	ELAS1415
6600	ICIZI=ICIZ+I	ELAS1301	I=I+100+1	ELAS1416
	AA(ICIZI)=DUMMY(I+100)	ELAS1302	I=I+100+1	ELAS1417
6700	CONTINUE	ELAS1303	I=I+100+1	ELAS1418
	IF (INP-1) 6208,6800,6800	ELAS1304	I=I+100+1	ELAS1419
6800	WRITE OUTPUT TAPE 6,1309,(I,DUMMY(I+100),I=1,IMMZ)	ELAS1305	I=I+100+1	ELAS1420
1309	FORMAT (///4X,51MOMENT OF INERTIA TYPES ABOUT SECOND PRINCIPAL	ELAS1306	I=I+100+1	ELAS1421
	AXES//15(I5,E15.5,4X))	ELAS1307	I=I+100+1	ELAS1422
6208	IF (IMF1) 300,6300,7000	ELAS1308	I=I+100+1	ELAS1423
7000	READ INPUT TAPE 5,2001,(IDUM(I),DUMMY(I+100),I=1,IMF1)	ELAS1309	I=I+100+1	ELAS1424
	DD 7200 I=1,IMF1	ELAS1310	I=I+100+1	ELAS1425
	IF (IDUM(I)-1) 300,7100,300	ELAS1311	I=I+100+1	ELAS1426
7100	ICF1I=ICF1+I	ELAS1312	I=I+100+1	ELAS1427
	AA(ICF1I)=DUMMY(I+100)	ELAS1313	I=I+100+1	ELAS1428
7200	CONTINUE	ELAS1314	I=I+100+1	ELAS1429
	IF (INP-1) 6300,7300,7300	ELAS1315	I=I+100+1	ELAS1430
7300	WRITE OUTPUT TAPE 6,1310,(I,DUMMY(I+100),I=1,IMF1)	ELAS1316	I=I+100+1	ELAS1431
1310	FORMAT (///4X,35HANGLE TYPES DEFINING PRINCIPAL AXES//15(I5,E15.5,	ELAS1317	I=I+100+1	ELAS1432
	PL4X))	ELAS1318	I=I+100+1	ELAS1433
2001	FORMAT (B(12,ER,5))	ELAS1319	I=I+100+1	ELAS1434
	READ IN AND PRINT OUT NODAL COORDINATES	ELAS1320	I=I+100+1	ELAS1435
8302	FORMAT (1H1,50X,17NODAL COORDINATES//2(15H NODE,5X,14X,14X,14X,	ELAS1321	I=I+100+1	ELAS1436
	114X,14Z,19X)//2(15,3E15.5,10X))	ELAS1322	I=I+100+1	ELAS1437
8301	IF (ICOR) 8311,8311,8311	ELAS1323	I=I+100+1	ELAS1438
8311	CALL CORR	ELAS1324	I=I+100+1	ELAS1439
	GO TO 5810	ELAS1325	I=I+100+1	ELAS1440
831	CALL CORR	ELAS1326	I=I+100+1	ELAS1441
	IF (IERR) 300,5810,300	ELAS1327	I=I+100+1	ELAS1442
5810	IF (INP-1) 5850,2519,2519	ELAS1328	I=I+100+1	ELAS1443
2519	L=0	ELAS1329	I=I+100+1	ELAS1444
	NTP=IN	ELAS1330	I=I+100+1	ELAS1445
9010	IF (L+1000-NTP) 9015,9020,9020	ELAS1331	I=I+100+1	ELAS1446
9015	IN=1000	ELAS1332	I=I+100+1	ELAS1447
	GO TO 9025	ELAS1333	I=I+100+1	ELAS1448
9020	IN=NTP-L	ELAS1334	I=I+100+1	ELAS1449
9025	DD 5800 I=1,IN	ELAS1335	I=I+100+1	ELAS1450
	IXI=IX+I	ELAS1336	I=I+100+1	ELAS1451
	IYI=IY+I	ELAS1337	I=I+100+1	ELAS1452
	IZZ=IZZ+I	ELAS1338	I=I+100+1	ELAS1453
	DUMMY(I+AA(IXI))	ELAS1339	I=I+100+1	ELAS1454

Table VII-1 (contd)

```

3,5R AREA,5H 1-XX,5H 1-YY,5H 1-ZZ,5H FI-Y1//)
717 IF (IMES) 7908,7909,7908
7408 CALL MESC
GO TO 79
7909 CALL MEST
IF (IEER) 300,79,300
79 DO 9000 M=1,11
CALL TPO
IF (INP-1) 9000,5895,5895
5895 WRITE OUTPUT TAPE 6,7959,M,(N1),1=1,8),I,ELT,JPRS,IMFT,ITIC,ITFM
1,JSDY,JSOZ,JARE,JMMX,JMMY,JMMZ,JMFI
9000 CONTINUE
7959 FORMAT (16,4X,815,10X,1215)
CALL SRAT
I1=1
DO 461 K=1,IN
IK=ISIR(K)
(KD=IK-1)*IDEG
DO 46 J=1,IDEG
I=IK+J
IBB1=IBB+1
IBO1=IBO+I
N=IA(1BO1)
IF (N) 45,46,46
45 IF (N+1) 451,452,46
451 IA(1BB1)=J
GO TO 453
452 IA(1BB1)=I
453 I=I+1
46 CONTINUE
461 CONTINUE
ISUM=I-1
DO 47 I=1,IND
IBO1=IBO+I
N=IA(1BO1)
IF (N) 47,47,48
48 IF (N-10000)4R1,482,482
482 IBB1=IBB+1
IA(1BB1)=IND
GO TO 47
461 IBB1=IBB+N
IBO1=IBB+I
IA(1BB1)=IA(1BBN)
47 CONTINUE
C READ IN EXTERNAL CONCENTRATED LOADS
DO 2310 I=1,IND
IDEF1=IDEF+1
DUMMY(1+4000)=0.
2310 AA(IDEF1)=0.
IF (IP) 300,820,5450
5450 L=0
NTP=IP
8000 IF (L+1000-NTP) 8100,8200,8200
8100 IP=1000
GO TO 1211
8200 IP=NTP+L
1211 READ INPUT TAPE 5,121,(IDUM(I),IDUM(I+1000)+DUMMY(I+2000),1=1,(P)
DO 2311 I=1,IP
ND=IDUM(I)+1000
K0=IDUM(I)+1000
IF (K0-IDF) 326,327,300
326 IF (K0) 300,300,327
327 IF (K0-IN) 328,329,300
328 IF (ND) 300,300,329
329 J=IDEG*(ND-1)+K0
IDEFJ=IDEF+J
AA(IDFJ)=DUMMY(I+2000)
IBBJ=IBB+J
I=IA(1BBJ)
IICJ=IIC+J
2311 DUMMY(I+4000)=DUMMY(I+4000)+AA(IICJ)*DUMMY(I+2000)
121 FORMAT (51(A,11-E11,51)
PRINT OUT DISPLACEMENT AND FORCE BOUNDARY CONDITIONS
820 IF (INP-1) 2520,2521,2521
2521 DO 8201 J=1,10FG
IBOJ=IBO+J-1
IBBJ=IBB+J-1
IICJ=IIC+J-1
IDEFJ=IDEF+J-1
WRITE OUTPUT TAPE 6,8202,J
8202 FORMAT (1H1,30X,55FORCE AND DISPLACEMENT BOUNDARY CONDITIONS IN
1 INSTRUCTION,15//215H NODE,7X,1HP,12X,3H1RO,4X,3H1RR,6X,1MC,1RX1//)
DO 8203 I=1,IND,IDEG
IROJ=IRO+J
IRBJ=IRB+J+1
IICJ=IIC+J+1
IDEFJ=IDEF+J+1
K=I/IDEG+1
DUMMY(K) =AA(10FFI)
IDUM(K+1000)=IA(IRHJ)
IDUM(K+2000)=IA(ROJ)
8203 DUMMY(K+3000)=AA(IICJ)
WRITE OUTPUT TAPE 6,8214,(K,DUMMY(K),IDUM(K+2000),IDUM(K+1000),
IDUM(K+3000),K=1,IN)
8214 FORMAT (215,E16,4,217,F15.4,10X1)
8201 CONTINUE
L=L+1000
IF (L-NTP) 8000,2517,2517
2517 IP=NTP
2520 DO 8204 I=1,IND
IDFJ=IDEF+J
8204 AA(IDFJ)=DUMMY(I+4000)
C COMPUTE IMPORTANT CONSTANTS
IST=I+ISUM+1
LIST=IST-9000
IF (LIST) 353,354,354
354 WRITE OUTPUT TAPE 6,355,LIST
355 FORMAT (6X,54HDUMMY AREA OVERLAYS COMMON AREA BY 16,19H DECIMAL
LOCATIONS,7X,8TH RECOMPILE BY CHANGING THE EQUIVALENCES OF DUMMY
2ND BR IN LINKS 1 AND 3, RESPECTIVELY.)
353 CALL TICK (ITIM)
CIT=ITIM
CIT=CIT/60.
WRITE OUTPUT TAPE 6,555,CIT
5555 FORMAT (16H INPUT LINK TOOK,F7.2,10H SECONDS.)
READ INPUT TAPE 5,2800,TEST
IF (INP-1) 332,332,331
331 N81=XLOC(IA(1))
N82=XLOC(IA(1D+1))
N83=XLOC(IA(1ST+1))
NC1=N81-N82
NC3=N81-N83
WRITE OUTPUT TAPE 6,6666,(I,IA(1),I=1,NC1)
6666 FORMAT (1H1,RHAA BLOCK//120(A1)
WRITE OUTPUT TAPE 6,6667,(I,AA(1),I=1,NC3)
6667 FUKMAI 11H,RHAA BLOCK//151(A,15.5,4X1)
IF (ERR) 346,332,346
346 READ INPUT TAPE 5,2800,TEST
IF (TEST-GT5) 346,2700,346
2800 FORMAT (7X,45)
342 IF (INX-1) 300,3321,3322
3321 GO TO 2700
3322 CALL CHAIN (2,ITAP)
300 WRITE OUTPUT TAPE 6,6665
6665 FORMAT (1H1,12H INPUT FRKMI)
IFRR=1
GO TO 331
END
FLAS1455
FLAS1456
FLAS1457
FLAS1458
FLAS1459
FLAS1460
FLAS1461
ELAS1462
FLAS1463
FLAS1464
FLAS1465
FLAS1466
FLAS1467
FLAS1468
FLAS1469
ELAS1470
FLAS1471
FLAS1472
FLAS1473
FLAS1474
ELAS1475
FLAS1476
ELAS1477
FLAS1478
FLAS1479
FLAS1480
FLAS1481
ELAS1482
FLAS1483
ELAS1484
FLAS1485
FLAS1486
FLAS1487
FLAS1488
FLAS1489
ELAS1490
FLAS1491
ELAS1492
FLAS1493
FLAS1494
FLAS1495
FLAS1496
FLAS1497
FLAS1498
ELAS1499
FLAS1500
FLAS1501
FLAS1502
ELAS1503
FLAS1504
FLAS1505
FLAS1506
ELAS1507
FLAS1508
FLAS1509
FLAS1510
FLAS1511
FLAS1512
FLAS1513
FLAS1514
ELAS1515
FLAS1516
FLAS1517
FLAS1518
FLAS1519
FLAS1520
FLAS1521
ELAS1522
FLAS1523
FLAS1524
FLAS1525
FLAS1526
FLAS1527
FLAS1528
FLAS1529
FLAS1530
FLAS1531
FLAS1532
FLAS1533
FLAS1534
FLAS1535
FLAS1536
FLAS1537
FLAS1538
FLAS1539
FLAS1540
FLAS1541
FLAS1542
FLAS1543
FLAS1544
FLAS1545
FLAS1546
FLAS1547
FLAS1548
FLAS1549
FLAS1550
FLAS1551
FLAS1552
FLAS1553
FLAS1554
FLAS1555
FLAS1556
FLAS1557
FLAS1558
FLAS1559
FLAS1560
FLAS1561
FLAS1562
FLAS1563
FLAS1564
FLAS1565
FLAS1566
FLAS1567
FLAS1568
FLAS1569
FLAS1570
FLAS1571
FLAS1572
FLAS1573
FLAS1574
FLAS1575
FLAS1576
FLAS1577
FLAS1578
FLAS1579
FLAS1580
FLAS1581
FLAS1582
FLAS1583
FLAS1584
FLAS1585
FLAS1586
FLAS1587
FLAS1588
FLAS1589
FLAS1590
FLAS1591
FLAS1592

```

Table VII-2. Source program listing of subroutine ARAN (Link 1)

```

* LABEL
C=IARLN
SUBROUTINE ARAN
XELAPLS MESC POINTS
DIMENSION IA(11,AA1),REFM(11),N(11),DUMMY(5000),IDUM(5000),W(8)
L,P(24),HV(24),X(8),Y(8),Z(8),X1(7),Y1(7),Z1(7),RUMMY(27,9)
2,R2(121),S(1),G(1)
COMMON IA,AA
EQUIVALENCE (IA,AA),(AA,9000),DUMMY)
EQUIVALENCE (DUMMY,IDUM,NT,ARMMY),DUMMY(11),REFM)
EQUIVALENCE (IA(1),IN),(IA(2),IN),(IA(3),IT),(IA(4),KK),(IA(5),
1)PHS),(IA(6),ITYPE),(IA(7),IA(1)),IA(8),IDEG),(IA(9),INX),(IA(10),FIARNO10)
2)H),(IA(11),R),(IA(12),IMMX),(IA(13),IMMY),(IA(14),IMMZ),(IA(15),FIARNO11)
3)HFI),(IA(16),IARF),(IA(17),M(1)),IA(25),M),(IA(26),ITY),(IA(27),FIARNO12)
4)ISTR),(IA(28),I,ELT),(IA(29),ITFM),(IA(30),ITIC),(IA(31),IMFT),(
5)IA(32),ISUM),(IA(33),IND),(IA(34),INST),(IA(35),IIS),(IA(37),IIS)
6)IRB),(IA(38),IBO1),(IA(39),ACEL),(IA(40),J),(IA(41),J1),(IA(42),J2),
7)IA(52),J3),(IA(53),K),(IA(54),J5),(IA(55),J4),(IA(56),J7),(IA(57),IARNO16)
8)I),(IA(58),JTY),(IA(59),IRO),(IA(60),IRO),(IA(61),ID),(IA(62),FIARNO17)
9)IA),(IA(63),IDT),(IA(64),IDY),(IA(65),ITF),(IA(66),ITAP)
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIX),(IA(69),
1)ICIZ),(IA(70),ICFI),(IA(71),IX),(IA(72),IY),(IA(73),IZ),
2)IA(74),IIC),(IA(75),IDF),(IA(76),IST),(IA(77),IIS)
3),IA(78),JSDY),(IA(79),JARE),(IA(80),JPM),(IA(81),JPR),(IA(82),JG)
4),IA(83),AL1),(IA(84),AL2),(IA(85),AL3),(IA(86),D21),(IA(107),P1)
5),AA(131),HV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD)
6),AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(401),ZGM)
7),IA(42),IPG),(AA(43),IPNG),(AA(44),IPFG),(AA(45),DINS1),(AA(46),IUF)
8)IRNO26
9),IA(47),G1),(AA(48),G2),(AA(49),G3)
EQUIVALENCE (IA(35),ISUM),(IA(301),ISIR)
EQUIVALENCE (AA(302),M),(AA(303),MX),(AA(304),1),(AA(305),IP)
EQUIVALENCE (IARIN,IRIC),(IARIN,IRANO)
I)MNSJIN (IBBC,IBO0),IBAND(BO0),ISIR(540),INAX(540),IMIN(540),
IARIN(540,15),ISIR(540)
EQUIVALENCE (DUMMY,ABIN),(DUMMY(8100),ISIR),(DUMMY(8640),INAX),
I)DUMMY(9180),IMIN),(DUMMY(8640),ISIR)
CLT=0.
1110 NEP=2
NMQANRO=1
I=900
GO TO 1130
1120 NEP=1
NEQ=NEQ+1
I=NEQ
1130 IP=I+1
IG=IMAX(I)-IMAX(IP)
IL=IMIN(I)-IMIN(IP)
IT=(IG+IL)/2.0
1140 MX=IMAX(I)
MX=IMAX(IP)
GO TO 1160
1150 MX=IMAX(IP)
MX=IMAX(I)
1160 IP=IL+1/2.0,1180,1180
1170 M1=IMIN(IP)
M1=IMIN(I)
GO TO 1190
1180 M1=IMIN(IP)
M1=IMIN(I)
1190 J1=I+1/2.0,1230,1230
ACH=ARIN(IP,J1)
JFIT=1-36/(J1-1)
IP=LFJMINIACH,JFIT)
IF (IP) 1270,1210,1270
1210 IF (IMIN(I)-1) 1220,1230,1220
1220 IF (IMIN(IP)-IP) 1240,1230,1240
1230 IF (I=1)
1240 IF (IMAX(I)-1) 1250,1260,1250
1250 IF (IMAX(IP)-IP) 1270,1260,1270
1260 IG=IG+1
1270 IF (IG+IL) 1910,1280,1480
1280 NZL=0
NZR=0
DO 1300 J=1,IN
FIARNO14
FIARNO15
FIARNO16
FIARNO17
FIARNO18
FIARNO19
FIARNO20
FIARNO21
FIARNO22
FIARNO23
FIARNO24
FIARNO25
FIARNO26
FIARNO27
FIARNO28
FIARNO29
FIARNO30
FIARNO31
FIARNO32
FIARNO33
FIARNO34
FIARNO35

```

Table VII-2 (contd)

```

XSAP=0,
XN-IN
NCYCL=0
NCYCN=IN/10+3
ISURP=ISUR+1
ICYCL=1
DO 80 I=1,90,40,10
10 READ INPUT TAPE 5,1,(ISIRI),I=1,INI
1 FORMAT (20I4)
DO 20 I=1,IN
20 ISIRI(I)=I
MI=1
MX=IN
DO 23 IP=1,IN
IF ((SIRI(I)-ISIRI(I)))/ 23,24,23
23 CONTINUE
GO TO 3100
24 IF (I-IP) 25,80,25
25 ISIRI(IP)=ISIRI(I)
CALL EXCH
80 CONTINUE
30 DO 100 I=1,IN
IMINI(I)=0
100 IMAX(I)=0
DO 700 I=1,IN
DO 400 J=1,ISIR
ACH=ABIN(I,J)
DO 300 JB=1,36
IF ((LFIN(ACH,JR)) 420,300,420
300 CONTINUE
400 CONTINUE
GO TO 3100
420 IMINI(I)=36*(J-1)+JB
JE=ISURP-J
DO 600 J=1,JC
JB=ISURP-J
ACH=ABIN(I,JB)
DO 500 JR=1,36
JBC=36-JR+1
IF ((LFIN(ACH,JBC)) 620,500,620
500 CONTINUE
600 CONTINUE
GO TO 3100
620 IMAX(I)=36*(JB)-JH+1
700 CONTINUE
IF ((ISURF-1) 2010,750,750
750 CALL TICK (ITIM)
CRT=ITIM
IF (INP-1) 1100,1100,800
800 CALL OUTPT
1100 NBD=0
NFD=IN
NCH=0
ICYCL=ICYCL+1
XSA=IN-IMAX(I)
JMAXP=IMAX(I)
XMAXP=XMAXP
DO 1105 I=2,IN
IF (IMAX(I)-IMAXP) 1105,1105,1102
1102 JMAXP=IMAX(I)
XMAXP=XMAXP
1105 XSA=XSA+XN-XMAXP
IF (XSA-XSAP) 1106,1106,1107
1106 NCYCL=NCYCL+1
IF (NCYCL-NCYCN) 1108,1108,1985
1107 XSAP=XSA
NCYCL=0
1108 CALL TICK (ITIM)
CNT=ITIM
CNT=(CNT-CRT)/60.
IF (CNT-CLT) 1110,1109,1109
1109 CLT=CLT+100.
WRITE OUTPUT TAPE 6,3,CNT,ICYCL,XSA
IF (CNT-100.) 1110,1110,1111
1111 MIPCH=1+(SIRI(I)-1),INI
3 FORMAT (3H AT-#7,2,10H REC. OF RELABELING,16,75H INTERCHANGES DONE)
1, UPPER OFF-DIAGONAL ELEMENT COUNT OF MESH TOPOLOGY MATRIX (S,F,0)
IJ=IP+J
IF (IJ-IN) 1290,1290,1310
1290 IF (MIN(IJ)-MIN) 1300,1300,1320
1300 CONTINUE
1310 MNN=IN
GO TO 1330
1320 MNN=MIN(IJ)-1
1330 DO 1350 J=1,IP
JI=J-J
IF (JI-1) 1360,1360,1340
1340 IF (IMAX(JI)-MXP) 1360,1360,1350
1350 CONTINUE
1360 MXA=J
GO TO 1370
1370 MXB=IMAX(JI)+1
1370 IF (MNN-NIM) 1410,1375,1375
1375 IF (MNN-1) 1390,1390,1380
FIARN036 1380 MNN=I-1
FIARN037 GO TO 1370
FIARN038 1390 DO 1400 J=MIN,MNN
FIARN039 JJ=J-1/36
FIARN040 JJP=JJ+
FIARN041 ACH=ABIN(I,JJP)
FIARN042 JRIT=J-36*JJ
FIARN043 IF (LFIN(ACH,JRIT)) 1395,1393,1395
FIARN044 1393 NZG=NZG+1
FIARN045 1395 ACH=ABIN(IP,JJP)
FIARN046 JRIT=J-36*JJ
FIARN047 IF (LFIN(ACH,JRIT)) 1400,1397,1400
FIARN048 1397 NZL=NZL+1
FIARN049 1400 CONTINUE
FIARN050 1410 IF (MXB-MXM) 1415,1415,1460
FIARN051 1415 IF (MXB-IP) 1420,1420,1430
FIARN052 1420 MXR=IP+1
FIARN053 GO TO 1410
FIARN054 1430 DO 1450 J=MXB,MXM
FIARN055 JJ=J-1/36+1
FIARN056 ACH=ABIN(I,JJ)
FIARN057 RCH=ABIN(IP,JJ)
FIARN058 JRIT=J-36*(JJ-1)
FIARN059 IF (LFIN(ACH,JRIT)) 1440,1435,1440
FIARN060 1435 NZL=NZL+1
FIARN061 1440 IF (LFIN(ACH,JRIT)) 1450,1445,1450
FIARN062 1445 NZG=NZG+1
FIARN063 1450 CONTINUE
FIARN064 1460 IF (NZG-NZL) 1910,1910,1480
FIARN065 1480 ICYCL=ICYCL+1
FIARN066 CALL EXCH
FIARN067 NCH=ISIR(I)
FIARN068 ISIR(I)=ISIR(IP)
FIARN069 ISIR(IP)=NCH
FIARN070 IF (IIP) 1720,1430,1720
FIARN071 1630 IF (IMAX(IP)-IP) 1650,1640,1650
FIARN072 1650 IMAX(IP)=IMAX(IP)-1
FIARN073 1650 IF (IMAX(I)-I) 1670,1660,1670
FIARN074 1660 IMAX(I)=IMAX(I)+1
FIARN075 1670 IF (MIN(I)-1) 1690,1680,1690
FIARN076 1680 IMIN(I)=MIN(I)+1
FIARN077 1690 IF (IMIN(IP)-IP) 1720,1710,1720
FIARN078 1710 IMIN(IP)=IMIN(IP)-1
FIARN079 1720 NCH=IMAX(I)
FIARN080 IMAX(I)=IMAX(IP)
FIARN081 IMAX(IP)=NCH
FIARN082 NCH=IMIN(I)
FIARN083 IMINI(I)=IMIN(IP)
FIARN084 IMIN(IP)=NCH
FIARN085 DO 1900 J=MI,MX
FIARN086 IF (I-J)=IP-J) 1740,1900,1740
FIARN087 1740 IF (J-I) 1810,1900,1750
FIARN088 1750 IF (MIN(J)-I) 1780,1760,1780
FIARN089 1760 JJ=J-1/36+1
FIARN090 ACH=ABIN(I,JJ)
FIARN091 JRIT=J-36*(JJ-1)
FIARN092 IF (LFIN(ACH,JRIT)) 1900,1770,1900
FIARN093 1770 IMINI(J)=IMINI(J)+1
FIARN094 GO TO 1900
FIARN095 1780 IF (IMINI(J)-IP) 1900,1790,1900
FIARN096 1790 IMINI(J)=IMINI(J)-1
FIARN097 DO 1900
FIARN098 1810 IF (IMAX(J)-I) 1830,1820,1830
FIARN099 1820 IMAX(J)=IMAX(J)+1
FIARN100 GO TO 1900
FIARN101 1830 IF (IMAX(J)-IP) 1900,1840,1900
FIARN102 1840 JJ=J-1/36+1
FIARN103 ACH=ABIN(IP,JJ)
FIARN104 JRIT=J-36*(JJ-1)
FIARN105 IF (LFIN(ACH,JRIT)) 1900,1850,1900
FIARN106 1850 IMAX(J)=IMAX(J)-1
FIARN107 1900 CONTINUE
FIARN108 1910 IF (NBD-NED) 1960,1970,1970
FIARN109 1960 GO TO (1110,1120),NFP
FIARN110 1970 IF (NED) 1100,1980,1100
FIARN111 1980 CONTINUE
FIARN112 1985 IF (INP-1) 2005,2005,1990
FIARN113 1990 CALL OUTPT
FIARN114 2005 CALL TICK(ITIM)
FIARN115 CNT=ITIM
FIARN116 CNT=(CNT-CRT)/60.
FIARN117 WRITE OUTPUT TAPE 6,3,CNT,ICYCL,XSA
FIARN118 2010 NED=IN-1
FIARN119 DO 2100 I=1,NED
FIARN120 IP=I+1
FIARN121 IF (IMAX(IP)-IMAX(I)) 2030,2100,2100
FIARN122 2030 IMAX(IP)=IMAX(I)
FIARN123 2100 CONTINUE
FIARN124 IF (ISURF-1) 3000,2300,2300
FIARN125 2300 PUNCH 1,(SIRI(I),IMAX(I),I=1,IN)
FIARN126 3000 RETURN
FIARN127 3100 WRITE OUTPUT TAPE 6,4,1
FIARN128 4 FORMAT (10H THE POINT,15,35H DOES NOT APPEAR IN MESH TOPOLOGY)
FIARN129 GO TO 3000
FIARN130 END

```

Table VII-3. Source program listing of subroutine BUNG (Link 1)

```

* LABEL
CEIBUNG
SUBROUTINE BUNG
C DUMMY SUBROUTINE FOR BOUNDARY CONDITION GENERATOR
RETURN
END
FIRUNG00
FIRUNG01
FIRUNG02
FIRUNG03
FIRUNG04

```

Table VII-4. Source program listing of subroutine COOR (Link 1)

```

* LABEL
CEICOR
SUBROUTINE COOR
  DIMENSION IA(11,AA(1)),REM(13),NT(10),DUMMY(5000),IDUM(5000),N(8)
  1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),RUMMY(7),9)
  2,021(21),S11),G1(1)
  COMMON IA,AA
  EQUIVALENCE (IA,AA),(AA( 9000),DUMMY)
  EQUIVALENCE (DUMMY,IDUM,NT,RUMMY),(DUMMY(1),REM)
  EQUIVALENCE (IA(1),IN),(IA(2),IMN),(IA(3),IT),(IA(4),IP),(IA(5),
  1)PS),(IA(6),ITYPE),(IA(7),IMAF),(IA(8),IDEG),(IA(9),INX),(IA(10),EICOR01
  2)H),(IA(11),IB),(IA(12),IMM),(IA(13),IMMY),(IA(14),IMZ),(IA(15),EICOR01
  3)MF1),(IA(16),JRE),(IA(17),NI),(IA(18),P),(IA(19),TY),(IA(20),EICOR01
  4)STR),(IA(21),IFL),(IA(22),ITM),(IA(23),IIC),(IA(24),IMET),EICOR01
  5)IA(25),ISUM),(IA(26),IND),(IA(27),IMS),(IA(28),IUS),(IA(29),
  6)ORD),(IA(30),IDRO),(IA(31),ACEL),(IA(32),J1),(IA(33),J2),EICOR01
  7)IA(34),J3),(IA(35),J4),(IA(36),J5),(IA(37),J6),(IA(38),J7),(IA(39),EICOR01
  8),J8),(IA(40),J9),(IA(41),J10),(IA(42),I1),(IA(43),I2),(IA(44),EICOR01
  9)IA),(IA(45),I3),(IA(46),I4),(IA(47),I5),(IA(48),I6),(IA(49),I7),EICOR01
  10)IA),(IA(50),ICAR),(IA(51),ICR),(IA(52),ICV),(IA(53),ICV),EICOR01
  11)IC(1),IA(54),ICF1),(IA(55),IX),(IA(56),IY),(IA(57),IZ),EICOR01
  12)IA(58),I1C),(IA(59),IDF),(IA(60),IST),(IA(61),IIS),EICOR01
  13)IA(62),IRFM),(IA(63),IRK),(IA(64),IRL),(IA(65),IR),EICOR01
  14)AA(66),AL1),(AA(67),AL2),(AA(68),AL3),(AA(69),O21),(AA(70),O),EICOR01
  15)AA(71),OV),(AA(72),X),(AA(73),Y),(AA(74),Z),(AA(75),XD),EICOR01
  16)AA(76),YD),(AA(77),ZD),(AA(78),S1),(AA(79),G1),EICOR01
  17)AA(80),INP),(AA(81),IPB),(AA(82),IPFN),(AA(83),CONS),(AA(84),EICOR01
  18)IA(85),G1),(IA(86),G2),(IA(87),G3),EICOR01
  19)EQUIVALENCE (IA(349),NTIC),(IA(348),ISD1),(IA(347),ISPY),(IA(346),EICOR01
  20)IA(345),J1),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY),EICOR01
  21)IA(341),JSD2),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY),EICOR01
  22)IA(337),JMMZ),(IA(336),JMP1),(IA(335),ITAS),(IA(334),IN7),EICOR01
  23)IA(333),IPR1),(AA(332),UGY),(AA(331),OGZ),(AA(330),PRES),EICOR01
  24)IARR=0,EICOR01
  25)LEO,EICOR01
  26)INTE=INT(L-1)/2,EICOR01
  27)INTE=2*(INTE+1),EICOR01
  28)IF (INT(-1000) 833,833,832),EICOR01
  29)832 INTE=1000,EICOR01
  30)833 READ INPUT TAPE 5,102,(IDUM(1),DUMMY(1+1000),DUMMY(1+2000),DUMMY
  31)1(1+3000),I-1,-INTE),EICOR01
  32)102 FORMAT (2I14,3E12.7),EICOR01
  33)I=0,EICOR01
  34)8314 I=I+1,EICOR01
  35)IF (I-INTE) 8315,8315,831,EICOR01
  36)8315 IF (IDUM(I)) 300,8314,8314,EICOR01
  37)8316 IF (DUM(I)-L-1) 300,1061,300,EICOR01
  38)1061 I=X+L,EICOR01
  39)I=Y+L,EICOR01
  40)I=Z+L,EICOR01
  41)AA(IXX)=DUMMY(I+1000),EICOR01
  42)AA(IYY)=DUMMY(I+2000),EICOR01
  43)IF (IGEM-1) 1062,1063,300,EICOR01
  44)1063 AA(IZZ)=DUMMY(I+3000),EICOR01
  45)1062 IF (L-IN) 8314,8314,300,EICOR01
  46)5050 RETURN,EICOR01
  47)300 IERR=1,EICOR01
  48)GO TO 5050,EICOR01
  49)END,EICOR01

```

Table VII-5. Source program listing of subroutine CORG (Link 1)

```

* LABEL
CEICORG
SUBROUTINE CORG
  DUMMY SUBROUTINE FOR COORDINATE GENERATOR
  RETURN
END

```

```

EICOR000
EICOR001
EICOR002
EICOR003
EICOR004
EICOR005
EICOR006
EICOR007
EICOR008
EICOR009
EICOR010
EICOR011
EICOR012
EICOR013
EICOR014
EICOR015
EICOR016
EICOR017
EICOR018
EICOR019
EICOR020
EICOR021
EICOR022
EICOR023
EICOR024
EICOR025
EICOR026
EICOR027
EICOR028
EICOR029
EICOR030
EICOR031
EICOR032
EICOR033
EICOR034
EICOR035
EICOR036
EICOR037
EICOR038
EICOR039
EICOR040
EICOR041
EICOR042
EICOR043
EICOR044
EICOR045
EICOR046
EICOR047
EICOR048
EICOR049
EICOR050
EICOR051
EICOR052
EICOR053
EICOR054
EICOR055
EICOR056
EICOR057
EICOR058
EICOR059
EICOR060

```

Table VII-6. Source program listing of subroutine EXCH (Link 1)

```

* LABEL
CEIEXC
SUBROUTINE EXCH
  INTERCHANGES CONSECUTIVE ROWS AND COLUMNS OF CONNECTIVITY MATRIX
  COMMON AA
  EQUIVALENCE (AA( 9000),ARIN)
  EQUIVALENCE (AA(302),MT),(AA(303),MX),(AA(304),I),(AA(305),IP)
  DIMENSION ARIN(40,15)
  JMI=(MI-1)/36+1
  JMX=(MX-1)/36+1
  OJ 100 K=JMI,JMX
  ACH=ARIN(I,K)
  ARIN(I,K)=ARIN(IP,K)
  100 ARIN(IP,K)=ACH
  J=I-1/36+1
  JB=(J-1)/36+1
  JP=(J-1)/36+1
  JPB=JP-36*(JP-1)
  IF (J-JP) 150,250,150
  150 DO 200 K=MI,MX
  ACH=ARIN(K,J)
  BCH=ARIN(K,JP)
  NCH=LEBIN(ACH,JB)
  NCT=LEBIN(BCH,JPB)
  CALL SEBIN (ACH,JP,NCT)
  CALL SEBIN (BCH,JPB,NCH)
  ARIN(K,J)=ACH
  200 ARIN(K,JP)=BCH
  GO TO 400
  250 DO 300 K=MI,MX
  ACH=ARIN(K,J)
  NCH=LEBIN(ACH,JB)
  NCT=LEBIN(ACH,JPB)
  CALL SEBIN (ACH,JP,NCT)
  CALL SEBIN (BCH,JPB,NCH)
  300 ARIN(K,J)=ACH
  400 RETURN
  END

```

Table VII-7. Source program listing of function LEBIN and subroutine SEBIN (Link 1)

```

* FAP
COUNT 100
LEBL CILLED
REW
* THIS SUBPROGRAM IS CALLED USING FORTRAN 'SUBROUTINE' CONVENTIONS.
* CALLING SEQUENCE IS...
* CALL SEBIN(A,I,N)
* WHERE 'A' IS THE NAME OF A WORD (VARIABLE).
* 'I' IS FTM INTEGER SPECIFYING DESIRED BIT (1-36) IN 'A'.
* 'N' IS A FORTRAN INTEGER ONE OR ZERO INDICATING THE NEW
* VALUE OF THE I' TH BIT OF 'A'.
*
* REM
* ENTRY SEBIN
* ENTRY LEBIN
*
* REM
* EVEN
* NAC
* EQU
* STJ INDKR
* SXA SAVX1+1
* LDA 1,4
* CLA* 2,4
* PDC
* ZET* 3,4 DO WE SET OR RESET
* TRA SET
* RIS TABLE,I
* TRA EXIT
*
* SET
* OSI TABLE,I
* EXIT STI* 1,4
* SAVX1 AXT **1
* LDA INDKTR
* TRA 4,4
*
* INDKTR
* PZE
* TABLE
* PZE 0
* WZF
* DEC 1B1,1B2,1B3,1B4,1B5,1B6,1B7,1B8,1B9,1B10,1B11,1B12
* DEC 1B13,1B14,1B15,1B16,1B17,1B18,1B19,1B20,1B21,1B22
* DEC 1B23,1B24,1B25,1B26,1B27,1B28,1B29,1B30,1B31,1B32
* DEC 1B33,1B34,1B35
* SPACE 4
*
* A FUNCTION SUBPROGRAM...
* CALLING SEQUENCE 'X'=LEBIN(A,I)'
* WHERE 'A' IS THE NAME OF A VARIABLE
* 'I' IS A FTM INTEGER SPECIFYING THE DESIRED BIT IN 'A'.
* ON RETURN TO CALLER THE AC CONTAINS A FORTRAN INTEGER
* ONE OR ZERO DEPENDING ON WHETHER I' TH BIT OF 'A' IS
* ONE OR ZERO.
*
* REM
* EQU
* SXA LEBX1,I
* CAL* 2,4 THIS BIT
* PDC
* CAL* 1,4
* ANA TABLE,I
* TZE LEBX1
* CAL ONE
* LEBX1
* AXT **1
* TRA 3,4
* RFM
* PZE
* ONE **1 A FORTRAN I I 1
* END

```

Table VII-8. Source program listing of subroutine MESHG (Link 1)

```

* LABEL
CEIMFS SUBROUTINE MESHG
C DUMMY SUBROUTINE FOR MESH GENERATOR
RETURN
END
FIMFS000
FIMFS001
FIMFS002
FIMFS003
FIMFS004
FIMFS005
FIMFS006
FIMFS007
FIMFS008
FIMFS009
FIMFS010
FIMFS011
FIMFS012
FIMFS013
FIMFS014
FIMFS015
FIMFS016
FIMFS017
FIMFS018
FIMFS019
FIMFS020
FIMFS021
FIMFS022
FIMFS023
FIMFS024
FIMFS025
FIMFS026
FIMFS027
FIMFS028
FIMFS029
FIMFS030
FIMFS031
FIMFS032
FIMFS033
FIMFS034
FIMFS035
FIMFS036
FIMFS037
FIMFS038
FIMFS039
FIMFS040
FIMFS041
FIMFS042
FIMFS043
FIMFS044
FIMFS045
FIMFS046
FIMFS047
FIMFS048
FIMFS049
FIMFS050
FIMFS051
FIMFS052
FIMFS053
FIMFS054
FIMFS055
FIMFS056
FIMFS057
FIMFS058
FIMFS059
FIMFS060
FIMFS061
FIMFS062
FIMFS063
FIMFS064

```

Table VII-9. Source program listing of subroutine MEST (Link 1)

```

* LABEL
CEIMFS SUBROUTINE MEST
C READS AND STORES MESH TOPOLOGY DATA
DIMENSION IA(1),AA(1),REM(13),NT(10),DUMMY(5000),IDUM(5000),N(8)
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YE(7),ZD(7),RUMMY(27,9)
2,D(21),S(1),G(1)
COMMON JA,AA
EQUIVALENCE (IA,AA),(AA(9000),DUMMY)
EQUIVALENCE (DUMMY,IDUM,NT,RUMMY),(DUMMY(1),REM)
EQUIVALENCE (IA(1),IN,(IA(2),IHN),(IA(3),IT),(IA(4),IP),(IA(5),
1,IPRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10),FIM
2,IM),(IA(11),IB),(IA(12),IMMX),(IA(13),IMMY),(IA(14),IMM2),(IA(15),FIM
3,IMF1),(IA(16),IARE),(IA(17),NLI),(IA(18),M1),(IA(19),ITP),(IA(20),
4,ISTR),(IA(21),IFL1),(IA(22),IFPM),(IA(23),ITIC),(IA(24),IMF1),
5,(IA(25),ISUM),(IA(26),IND),(IA(27),IMS),(IA(28),IDS),(IA(29),
6,INDR),(IA(30),IDRD),(IA(31),ACEL),(IA(32),J1),(IA(33),J2),
7,(IA(34),J3),(IA(35),J4),(IA(36),J5),(IA(37),J6),(IA(38),J7),(IA(39),
8),J8),(IA(40),JTY),(IA(41),IRB),(IA(42),IRO),(IA(43),IIO),(IA(44),
9,IA),(IA(45),IDT),(IA(46),IDY),(IA(47),ITE),(IA(48),ITAP)
EQUIVALENCE (IA(49),ICAR),(IA(50),ICR),(IA(51),IC1),(IA(52),IC2),(IA(53),
1,IC12),(IA(54),ICF1),(IA(55),ICF2),(IA(56),ICX),(IA(57),ICY),(IA(58),
2,(IA(59),IC1),(IA(60),ICF1),(IA(61),IST),(IA(62),IIS)
3,(IA(63),IGFM),(IA(64),IGFR),(IA(65),IGT),(IA(66),IGT),(IA(67),IGT),
4,(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),B21),(AA(87),P),
5,(AA(131),UV1),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD),
6,(AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(40),ZGEM)
7,(AA(42),INP),(AA(43),IPBS),(AA(44),IPFN),(AA(45),CONNS),(AA(46),I
8),(IA(47),G1),(AA(48),G2),(AA(49),G3)
EQUIVALENCE (IA(349),NTIC),(IA(348),ISDT),(IA(347),ISDY),(IA(346),
1,ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY)
2,(IA(341),JSDZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY)
3,(IA(337),JMM2),(IA(336),JMF1),(IA(335),JIAS),(IA(334),IDZ)
4,(IA(333),IPR),(AA(332),OGY),(AA(331),DG2),(AA(330),PRFS)
5,(IA(329),IPR)
ERR=0
M=0
MT=0
L=0
NRE=-19
NF=0
7910 C=1
7911 IF (L-NF) 7912,7912,7913
7913 NRE=NRE+20
NF=NF+20
7914 READ INPUT TAPE 5,7911,(IDUM(1),I=NRE,NF)
7915 FORMAT (20I4)
7912 IF (IDUM(1)) 7921,7910,7924
7921 IF (L-NF) 7914,7912,7913
7924 IF (L-ERR) 300,300,7925
7925 L=L-1
MT=-1
ERR=0
7914 M=M+1
MT=1
IF (MT-999) 7916,7915,300
7915 ERR=1
7916 IF (M+IDUM(L)) 300,7917,300
7917 I=LT+IDUM(L)/100
IF (I+I*IFLT-19) 7918,300,300
7918 GO TO (81,82,81,83,84,85,84,85,86,87,84,85,84,85,84,85,81,81),IFLT
81 JK=5
JN=2
GO TO 89
82 JK=6
JN=2
83 JK=8
JN=2
84 JK=6
JN=2
85 JK=2
JN=8
86 JK=6
JN=4
87 JK=10
JN=8
89 L=LC
LJK=L+JK
LKP=LJK+1
IF (LJK-NF) 7919,7919,7923
7923 NRE=NRE+20
NF=NF+20
7919 GO TO (70,69,68,67,66,65,64,63,62,61),JK
61 JM=J0+M
GO TO 72
62 JM=J+M
GO TO 72
63 JM=J+M
GO TO 72
64 JM=J+M
GO TO 72
65 JM=J+M
GO TO 72
66 JM=J+M
GO TO 72
67 JM=J+M
GO TO 72
68 JM=J+M
GO TO 72
69 JM=J+M
GO TO 72
70 JM=J+M
GO TO 72
71 L=L-1
LJK=L+JK
IA(JM)=IDUM(LJK)
JK=JK-1
IF (JK) 78,78,7919
78 DO 7800 J=1,JN
JL=LJK-J
IF (IDUM(JL)) 300,300,7800
7800 CONTINUE
IF (M-1) 7930,799,300
7930 IF (NF-20) 7910,7910,7932
7932 NIE=NIE+20
DO 7940 I=1,20
I1=I+NIE
IDUM(I)=IDUM(I1)
L=L-NIE
NRE=1
NF=20
GO TO 7910
799 ERR=0
79 RETURN
300 ERR=1
GO TO 79
END
FIMFS045
FIMFS046
FIMFS047
FIMFS048
FIMFS049
FIMFS050
FIMFS051
FIMFS052
FIMFS053
FIMFS054
FIMFS055
FIMFS056
FIMFS057
FIMFS058
FIMFS059
FIMFS060
FIMFS061
FIMFS062
FIMFS063
FIMFS064
FIMFS065
FIMFS066
FIMFS067
FIMFS068
FIMFS069
FIMFS070
FIMFS071
FIMFS072
FIMFS073
FIMFS074
FIMFS075
FIMFS076
FIMFS077
FIMFS078
FIMFS079
FIMFS080
FIMFS081
FIMFS082
FIMFS083
FIMFS084
FIMFS085
FIMFS086
FIMFS087
FIMFS088
FIMFS089
FIMFS090
FIMFS091
FIMFS092
FIMFS093
FIMFS094
FIMFS095
FIMFS096
FIMFS097
FIMFS098
FIMFS099
FIMFS100
FIMFS101
FIMFS102
FIMFS103
FIMFS104
FIMFS105
FIMFS106
FIMFS107
FIMFS108
FIMFS109
FIMFS110
FIMFS111
FIMFS112
FIMFS113
FIMFS114
FIMFS115
FIMFS116
FIMFS117
FIMFS118
FIMFS119
FIMFS120
FIMFS121
FIMFS122
FIMFS123
FIMFS124
FIMFS125
FIMFS126
FIMFS127
FIMFS128
FIMFS129
FIMFS130

```

Table VII-10. Source program listing of subroutine OUTPT (Link 1)

```

* LABEL
CEIOUTP SUBROUTINE OUTPT
C WRITES INFORMATION RELATED WITH REMELLING
DIMENSION IA(1),AA(1),REM(13),NT(10),DUMMY(5000),IDUM(5000),N(8)
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YE(7),ZD(7),RUMMY(27,9)
2,D(21),S(1),G(1)
COMMON JA,AA
EQUIVALENCE (IA,AA),(AA(9000),DUMMY)
EQUIVALENCE (DUMMY,IDUM,NT,RUMMY),(DUMMY(1),REM)
EQUIVALENCE (IA(1),IN,(IA(2),IHN),(IA(3),IT),(IA(4),IP),(IA(5),
1,IPRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10),FIM
2,IM),(IA(11),IB),(IA(12),IMMX),(IA(13),IMMY),(IA(14),IMM2),(IA(15),FIM
3,IMF1),(IA(16),IARE),(IA(17),NLI),(IA(18),M1),(IA(19),ITP),(IA(20),
4,ISTR),(IA(21),IFL1),(IA(22),IFPM),(IA(23),ITIC),(IA(24),IMF1),
5,(IA(25),ISUM),(IA(26),IND),(IA(27),IMS),(IA(28),IDS),(IA(29),
6,INDR),(IA(30),IDRD),(IA(31),ACEL),(IA(32),J1),(IA(33),J2),
7,(IA(34),J3),(IA(35),J4),(IA(36),J5),(IA(37),J6),(IA(38),J7),(IA(39),
8),J8),(IA(40),JTY),(IA(41),IRB),(IA(42),IRO),(IA(43),IIO),(IA(44),
9,IA),(IA(45),IDT),(IA(46),IDY),(IA(47),ITE),(IA(48),ITAP)
EQUIVALENCE (IA(49),ICAR),(IA(50),ICR),(IA(51),IC1),(IA(52),IC2),(IA(53),
1,IC12),(IA(54),ICF1),(IA(55),ICF2),(IA(56),ICX),(IA(57),ICY),(IA(58),
2,(IA(59),IC1),(IA(60),ICF1),(IA(61),IST),(IA(62),IIS)
3,(IA(63),IGFM),(IA(64),IGFR),(IA(65),IGT),(IA(66),IGT),(IA(67),IGT),
4,(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),B21),(AA(87),P),
5,(AA(131),UV1),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD),
6,(AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(40),ZGEM)
7,(AA(42),INP),(AA(43),IPBS),(AA(44),IPFN),(AA(45),CONNS),(AA(46),I
8),(IA(47),G1),(AA(48),G2),(AA(49),G3)
EQUIVALENCE (IA(349),NTIC),(IA(348),ISDT),(IA(347),ISDY),(IA(346),
1,ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY)
2,(IA(341),JSDZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY)
3,(IA(337),JMM2),(IA(336),JMF1),(IA(335),JIAS),(IA(334),IDZ)
4,(IA(333),IPR),(AA(332),OGY),(AA(331),DG2),(AA(330),PRFS)
5,(IA(329),IPR)
ERR=0
M=0
MT=0
L=0
NRE=-19
NF=0
7910 C=1
7911 IF (L-NF) 7912,7912,7913
7913 NRE=NRE+20
NF=NF+20
7914 READ INPUT TAPE 5,7911,(IDUM(1),I=NRE,NF)
7915 FORMAT (20I4)
7912 IF (IDUM(1)) 7921,7910,7924
7921 IF (L-NF) 7914,7912,7913
7924 IF (L-ERR) 300,300,7925
7925 L=L-1
MT=-1
ERR=0
7914 M=M+1
MT=1
IF (MT-999) 7916,7915,300
7915 ERR=1
7916 IF (M+IDUM(L)) 300,7917,300
7917 I=LT+IDUM(L)/100
IF (I+I*IFLT-19) 7918,300,300
7918 GO TO (81,82,81,83,84,85,84,85,86,87,84,85,84,85,84,85,81,81),IFLT
81 JK=5
JN=2
GO TO 89
82 JK=6
JN=2
83 JK=8
JN=2
84 JK=6
JN=2
85 JK=2
JN=8
86 JK=6
JN=4
87 JK=10
JN=8
89 L=LC
LJK=L+JK
LKP=LJK+1
IF (LJK-NF) 7919,7919,7923
7923 NRE=NRE+20
NF=NF+20
7919 GO TO (70,69,68,67,66,65,64,63,62,61),JK
61 JM=J0+M
GO TO 72
62 JM=J+M
GO TO 72
63 JM=J+M
GO TO 72
64 JM=J+M
GO TO 72
65 JM=J+M
GO TO 72
66 JM=J+M
GO TO 72
67 JM=J+M
GO TO 72
68 JM=J+M
GO TO 72
69 JM=J+M
GO TO 72
70 JM=J+M
GO TO 72
71 L=L-1
LJK=L+JK
IA(JM)=IDUM(LJK)
JK=JK-1
IF (JK) 78,78,7919
78 DO 7800 J=1,JN
JL=LJK-J
IF (IDUM(JL)) 300,300,7800
7800 CONTINUE
IF (M-1) 7930,799,300
7930 IF (NF-20) 7910,7910,7932
7932 NIE=NIE+20
DO 7940 I=1,20
I1=I+NIE
IDUM(I)=IDUM(I1)
L=L-NIE
NRE=1
NF=20
GO TO 7910
799 ERR=0
79 RETURN
300 ERR=1
GO TO 79
END
FIMFS065
FIMFS066
FIMFS067
FIMFS068
FIMFS069
FIMFS070
FIMFS071
FIMFS072
FIMFS073
FIMFS074
FIMFS075
FIMFS076
FIMFS077
FIMFS078
FIMFS079
FIMFS080
FIMFS081
FIMFS082
FIMFS083
FIMFS084
FIMFS085
FIMFS086
FIMFS087
FIMFS088
FIMFS089
FIMFS090
FIMFS091
FIMFS092
FIMFS093
FIMFS094
FIMFS095
FIMFS096
FIMFS097
FIMFS098
FIMFS099
FIMFS100
FIMFS101
FIMFS102
FIMFS103
FIMFS104
FIMFS105
FIMFS106
FIMFS107
FIMFS108
FIMFS109
FIMFS110
FIMFS111
FIMFS112
FIMFS113
FIMFS114
FIMFS115
FIMFS116
FIMFS117
FIMFS118
FIMFS119
FIMFS120
FIMFS121
FIMFS122
FIMFS123
FIMFS124
FIMFS125
FIMFS126
FIMFS127
FIMFS128
FIMFS129
FIMFS130

```

Table VII-11. Source program listing of subroutine SRAT (Link 1)

```

* LABEL
CF15RT
C SUPROUTINE SRAT F1SR1000 KN=0 F1SR1064
GENERATE CONNECTIVITY MATRIX AND PRECISE TOPOLOGY OF STIFF.MAT. F1SR1001 F1SR1065
DIMENSION I(A(1),JA(1)),RE(1),N(1),DUMMY(5000),IDUM(500),N(8) F1SR1002 F1SR1066
1-PE(24),UV(24),X(8),Y(8),Z(8),X(7),Y(7),Z(7),RUMMY(27,9) F1SR1003 F1SR1067
2-DZ(12),S(11),G(11) F1SR1004 F1SR1068
COMMON IA,AA F1SR1005 9711 KN=KN+1 F1SR1069
EQUIVALENCE (IA,AA),(AA,9000),DUMMY F1SR1006 971 CONTINUE F1SR1070
EQUIVALENCE (DUMMY,IDUM,NT,RUMMY),(DUMMY(11),RE) F1SR1007 F1SR1071
EQUIVALENCE (IA(1),IN),(IA(2),INB),(IA(3),IT),(IA(4),IP),(IA(5), F1SR1008 F1SR1072
IPRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),IMS),(IA(10), F1SR1009 F1SR1073
2IN),(IA(11),I8),(IA(12),IMX),(IA(13),IMMY),(IA(14),IMW2),(IA(15),F1SR1010 F1SR1074
3MF1),(IA(16),IAR5),(IA(17),N1),(IA(18),M),(IA(19),IY),(IA(20),F1SR1011 F1SR1075
4ISTR),(IA(21),IEL1),(IA(22),ITEM),(IA(23),ITIC),(IA(24),IYF1), F1SR1012 F1SR1076
5(IA(25),ISUM),(IA(26),IND),(IA(27),IMS),(IA(28),I5),(IA(29), F1SR1013 F1SR1077
6TORO),(IA(30),TORO1),(IA(31),ACSL),(IA(32),J1),(IA(33),J2), F1SR1014 F1SR1078
7(IA(34),J3),(IA(35),J4),(IA(36),J5),(IA(37),J6),(IA(38),J7),(IA(39),F1SR1015 F1SR1079
8),(J9),(IA(40),JY),(IA(41),JZ),(IA(42),JRO),(IA(43),IT1),(IA(44),F1SR1016 F1SR1080
9(IA(45),ID1),(IA(46),ID2),(IA(47),ID3),(IA(48),ID4),(IA(49),F1SR1017 F1SR1081
EQUIVALENCE (IA(50),ICAR),(IA(51),ICTX),(IA(52),IC1),(IA(53), F1SR1018 F1SR1082
1IC1Z),(IA(54),ICF1),(IA(55),ICX),(IA(56),IY),(IA(57),IYZ), F1SR1019 F1SR1083
2(IA(58),IC),(IA(59),IDF1),(IA(60),IST),(IA(61),IIS) F1SR1020 F1SR1084
3(IA(62),IGF),(IA(63),IFR),(IA(64),ID1),(IA(65),ID2),(IA(66),ID3),F1SR1021 F1SR1085
4(IA(67),AL1),(IA(68),AL2),(IA(69),AL3),(IA(70),AL4),(IA(71),AL5),F1SR1022 F1SR1086
5(IA(72),AL6),(IA(73),AL7),(IA(74),AL8),(IA(75),AL9),(IA(76),AL10),F1SR1023 F1SR1087
6(IA(77),AL11),(IA(78),AL12),(IA(79),AL13),(IA(80),AL14),(IA(81),AL15),F1SR1024 F1SR1088
7(IA(82),AL16),(IA(83),AL17),(IA(84),AL18),(IA(85),AL19),(IA(86),AL20),F1SR1025 F1SR1089
8(IA(87),AL21),(IA(88),AL22),(IA(89),AL23),(IA(90),AL24),(IA(91),AL25),F1SR1026 F1SR1090
9(IA(92),AL26),(IA(93),AL27),(IA(94),AL28),(IA(95),AL29),(IA(96),AL30),F1SR1027 F1SR1091
EQUIVALENCE (IA(97),NTIC),(IA(98),ISOT),(IA(99),ISY),(IA(100), F1SR1028 F1SR1092
1,ISD1),(IA(101),J9),(IA(102),J10),(IA(103),JRS5),(IA(104),JSDY) F1SR1029 F1SR1093
2,(IA(105),JSDZ),(IA(106),JARE),(IA(107),JMS),(IA(108),JMV) F1SR1030 F1SR1094
3(IA(109),JW7),(IA(110),JW8),(IA(111),JW9),(IA(112),JW10),(IA(113),JW11),F1SR1031 F1SR1095
4(IA(114),JW12),(IA(115),JW13),(IA(116),JW14),(IA(117),JW15),(IA(118),JW16),F1SR1032 F1SR1096
5(IA(119),JW17),(IA(120),JW18),(IA(121),JW19),(IA(122),JW20),(IA(123),JW21),F1SR1033 F1SR1097
6(IA(124),JW22),(IA(125),JW23),(IA(126),JW24),(IA(127),JW25),(IA(128),JW26),F1SR1034 F1SR1098
7(IA(129),JW27),(IA(130),JW28),(IA(131),JW29),(IA(132),JW30),(IA(133),JW31),F1SR1035 F1SR1099
8(IA(134),JW32),(IA(135),JW33),(IA(136),JW34),(IA(137),JW35),(IA(138),JW36),F1SR1036 F1SR1100
9(IA(139),JW37),(IA(140),JW38),(IA(141),JW39),(IA(142),JW40),(IA(143),JW41),F1SR1037 F1SR1101
EQUIVALENCE (IA(144),JRS),(IA(145),JRS1),(IA(146),JRS2),(IA(147),JRS3),F1SR1038 F1SR1102
1(IA(148),JRS4),(IA(149),JRS5),(IA(150),JRS6),(IA(151),JRS7),(IA(152),JRS8),F1SR1039 F1SR1103
2(IA(153),JRS9),(IA(154),JRS10),(IA(155),JRS11),(IA(156),JRS12),(IA(157),JRS13),F1SR1040 F1SR1104
3(IA(158),JRS14),(IA(159),JRS15),(IA(160),JRS16),(IA(161),JRS17),(IA(162),JRS18),F1SR1041 F1SR1105
4(IA(163),JRS19),(IA(164),JRS20),(IA(165),JRS21),(IA(166),JRS22),(IA(167),JRS23),F1SR1042 F1SR1106
5(IA(168),JRS24),(IA(169),JRS25),(IA(170),JRS26),(IA(171),JRS27),(IA(172),JRS28),F1SR1043 F1SR1107
6(IA(173),JRS29),(IA(174),JRS30),(IA(175),JRS31),(IA(176),JRS32),(IA(177),JRS33),F1SR1044 F1SR1108
7(IA(178),JRS34),(IA(179),JRS35),(IA(180),JRS36),(IA(181),JRS37),(IA(182),JRS38),F1SR1045 F1SR1109
8(IA(183),JRS39),(IA(184),JRS40),(IA(185),JRS41),(IA(186),JRS42),(IA(187),JRS43),F1SR1046 F1SR1110
9(IA(188),JRS44),(IA(189),JRS45),(IA(190),JRS46),(IA(191),JRS47),(IA(192),JRS48),F1SR1047 F1SR1111
EQUIVALENCE (DUMMY,ARIN),(DUMMY(3700),ISIP),(DUMMY(8660),IMAX),F1SR1048 F1SR1112
1(DUMMY(9180),IMIN) F1SR1049 F1SR1113
IF (ISHUF=2) 25,25,23 F1SR1050 F1SR1114
23 READ INPUT TAPE 5,100,1(1SR(1),IMAX(1),I=1),IN F1SR1051 F1SR1115
100 FORMAT (20I4) F1SR1052 F1SR1116
GO TO 1100 F1SR1053 F1SR1117
25 DO 22 I=1,IN F1SR1054 F1SR1118
22 1SR(I)=1 F1SR1055 F1SR1119
ISUR=(IN-1)/36+1 F1SR1056 F1SR1120
DO 71 I=1,IN F1SR1057 F1SR1121
DO 71 J=1,ISUR F1SR1058 F1SR1122
71 ARIN(I,J)=0 F1SR1059 F1SR1123
DO 99 M=1,IT F1SR1060 F1SR1124
CALL TOP0 F1SR1061 F1SR1125
DO 98 I=1,1H F1SR1062 F1SR1126
L=IH+I F1SR1063 F1SR1127
IF IA(L) 98,98,97 F1SR1064 F1SR1128
98 CONTINUE F1SR1065 F1SR1129
1 WRITE OUTPUT TAPE 6,111,M F1SR1066 F1SR1130
111 FORMAT (8H ELEMENT,14,2X,29H IS UNACCEPTABLE. DISREGARDED.) F1SR1067 F1SR1131
GO TO 99 F1SR1068 F1SR1132
97 M=1 F1SR1069 F1SR1133
THIS CARD (E1SR61A0) IS IMMEDIATELY AFTER CARD E1SR1061. F1SR1070 F1SR1134
EXPAND ELEMENT VECTOR, BY MULTIPLE DRG INPUT UNITS, IN IMAX F1SR1071 F1SR1135
L=0 F1SR1072 F1SR1136
DO 300 I=1,IMS F1SR1073 F1SR1137
L=L+1 F1SR1074 F1SR1138
IMAX(L)=N(I) F1SR1075 F1SR1139
KN=(N(I)-1)*IDEG+190 F1SR1076 F1SR1140
DO 301 J=1,IDEG F1SR1077 F1SR1141
IF (IA(IPOL)-10000) 301,302,307 F1SR1078 F1SR1142
302 KM=10000+IPOL-180 F1SR1079 F1SR1143
IPOL=190 F1SR1080 F1SR1144
DO 303 K=1,IND F1SR1081 F1SR1145
IPOL=IPOL+1 F1SR1082 F1SR1146
IF (IA(IPOL)+KM) 303,304,303 F1SR1083 F1SR1147
304 L=L+1 F1SR1084 F1SR1148
IMAX(L)=(K-1)/IDEG+1 F1SR1085 F1SR1149
303 CONTINUE F1SR1086 F1SR1150
301 CONTINUE F1SR1087 F1SR1151
300 CONTINUE F1SR1088 F1SR1152
IMS=1 F1SR1089 F1SR1153
DO 306 I=2,L F1SR1090 F1SR1154
KN=IMAX(I) F1SR1091 F1SR1155
DO 307 J=1,IMS F1SR1092 F1SR1156
IF (IMAX(J)-KN) 307,306,307 F1SR1093 F1SR1157
307 CONTINUE F1SR1094 F1SR1158
IMS=IMS+1 F1SR1095 F1SR1159
IMAX(I)=KN F1SR1096 F1SR1160
CONTINUE F1SR1097 F1SR1161
THIS CARD (E1SR61C9) IS IMMEDIATELY BEFORE CARD E1SR162. F1SR1098 F1SR1162
DO 95 I=1,IMS F1SR1099 F1SR1163
IA=IMAX(I) F1SR1100 F1SR1164
F1SR1000 KN=0 F1SR1064
I,IPOL=180+1,IDEG F1SR1001 F1SR1065
IPOL=180+1 F1SR1002 F1SR1066
IF (IA(IPOL)) 972,9711,9711 F1SR1003 F1SR1067
9711 KN=KN+1 F1SR1004 F1SR1068
971 CONTINUE F1SR1005 9711 CONTINUE F1SR1069
972 DO 94 J=1,IMS F1SR1006 F1SR1070
IF (KN-IDEG) 942,941,942 F1SR1007 F1SR1071
941 IF (I=J) 95,942,94 F1SR1008 F1SR1072
942 JB=IMAX(J) F1SR1009 F1SR1073
KN=0 F1SR1010 F1SR1074
IPOL=JB-1,IDEG+180 F1SR1011 F1SR1075
DO 981 I=1,IDEG F1SR1012 F1SR1076
IPOL=180+I F1SR1013 F1SR1077
IF (IA(IPOL)) 982,9811,9811 F1SR1014 F1SR1078
9811 KN=KN+1 F1SR1015 F1SR1079
981 CONTINUE F1SR1016 F1SR1080
IF (KN-IDEG) 982,983,982 F1SR1017 F1SR1081
983 IF (I=J) 94,982,94 F1SR1018 F1SR1082
982 JJ=JB-1/36+1 F1SR1019 F1SR1083
ACH=ARIN(I,JB) F1SR1020 F1SR1084
JB=JB-1 F1SR1021 F1SR1085
ACH=ARIN(I,JB) F1SR1022 F1SR1086
CALL SEBIN (ACH,JB,IT,1) F1SR1023 F1SR1087
ARIN(I,JB)=ACH F1SR1024 F1SR1088
94 CONTINUE F1SR1025 F1SR1089
95 CONTINUE F1SR1026 F1SR1090
99 CONTINUE F1SR1027 F1SR1091
CALL ARAN F1SR1028 F1SR1092
1100 IMAX=IMAX(1) F1SR1029 F1SR1093
IMAX=1 F1SR1030 F1SR1094
KN=0 F1SR1031 F1SR1095
L BAND=0 F1SR1032 F1SR1096
LIPD=0 F1SR1033 F1SR1097
DO 2300 I=1,IN F1SR1034 F1SR1098
IMAX(I)=IMAX(1)+IDEG F1SR1035 F1SR1099
IF (IMAX=IMAXN) 1940,1940,2105 F1SR1036 F1SR1100
1940 DO 2100 J=1,IMAXN+1 F1SR1037 F1SR1101
IPOL=180-IDEG+I(1SR(J)-1) F1SR1038 F1SR1102
DO 2100 K=1,IDEG F1SR1039 F1SR1103
IPOL=IPOL+K F1SR1040 F1SR1104
IF (IA(IPOL)) 2000,1950,1950 F1SR1041 F1SR1105
1950 KN=KN+1 F1SR1042 F1SR1106
2000 CONTINUE F1SR1043 F1SR1107
2100 CONTINUE F1SR1044 F1SR1108
2105 IMAXN=IMAX(I)+1 F1SR1045 F1SR1109
IMAXB=IMAX(I)+1 F1SR1046 F1SR1110
IPOL=(1SR(I)-1)*IDEG+190 F1SR1047 F1SR1111
DO 2200 J=1,IDEG F1SR1048 F1SR1112
IPOL=180+J F1SR1049 F1SR1113
IF (IA(IPOL)) 2110,2200,2200 F1SR1050 F1SR1114
2110 L BAND=L BAND+1 F1SR1051 F1SR1115
IBAND(L BAND)=IMAXB-L BAND-KN+1 F1SR1052 F1SR1116
2200 CONTINUE F1SR1053 F1SR1117
2300 CONTINUE F1SR1054 F1SR1118
ISUM=L BAND F1SR1055 F1SR1119
IF (IND=1) 812,811,811 F1SR1056 F1SR1120
811 WRITE OUTPUT TAPE 6,415 (I,IBAND(I),I=1,ISUM) F1SR1057 F1SR1121
415 FORMAT (1H,13X,40HTOPOLOGY OF THE REDUCED STIFFNESS MATRIX////1TE1SR122 F1SR1122
1X,85HNUMBER OF ELEMENTS RETAINED AT EACH ROW OF UPPER STIFFNESS MATRIX122 F1SR1123
2TRIX (DIAGONAL INCLUDED)11014X,14,1X,1311) F1SR1058 F1SR1124
812 IUI=IUI+1 F1SR1059 F1SR1125
IATUI=I F1SR1060 F1SR1126
ISUM=ISUM+1 F1SR1061 F1SR1127
DO 416 I=2,ISUM F1SR1062 F1SR1128
IUI=IUI+1 F1SR1063 F1SR1129
416 IATUI=IATUI+1+IBAND(I-1) F1SR1064 F1SR1130
TORO=IATUI-1 F1SR1065 F1SR1131
FORD=0 F1SR1066 F1SR1132
DO 417 I=1,ISUM F1SR1067 F1SR1133
FKX=IBAND(I) F1SR1068 F1SR1134
FORD=FORD+FKX F1SR1069 F1SR1135
IST=IUI+ISUM F1SR1070 F1SR1136
FIST=IST F1SR1071 F1SR1137
FISUM=ISUM F1SR1072 F1SR1138
FILF4=FIST+FORD+FTSUM+1 F1SR1073 F1SR1139
TORO=TORO+1 F1SR1074 F1SR1140
WRITE OUTPUT TAPE 6,6664,FORD,FILFN F1SR1075 F1SR1141
6664 FORMAT (1X,35HSTIFFNESS MATRIX REQUIRES (DECIMAL)+F6.0,19H F1SR1142
1STORAGE LOCATIONS,1X,32HTOTAL COMMON LENGTH IS (DECIMAL)+F9.0,19H) F1SR1076 F1SR1143
IF (19810.-FILFN+ISUM) 419,420,420 F1SR1077 F1SR1144
419 WRITE OUTPUT TAPE 8,421 F1SR1078 F1SR1145
4211 FORMAT (1X,63HWARNING, LESS THAN 12750 DECIMAL LOCATION IS AVAIL F1SR1146
1AVAILABLE FOR THE NEXT LINK PROGRAM, 75X,47HTHOUGH IT MAY BE SUFFICIENT F1SR1147
2L, EXECUTION CONTINUES.) F1SR1079 F1SR1148
420 IF (INP=1) 813,814,814 F1SR1080 F1SR1149
814 DO 421 I=1,ISUM F1SR1081 F1SR1150
IUI=IUI+1 F1SR1082 F1SR1151
421 IBAND(I)=IATUI F1SR1083 F1SR1152
WRITE OUTPUT TAPE 6,422, (I,IBAND(I),I=1,ISUM) F1SR1084 F1SR1153
422 FORMAT (1H,30X,62HCOUNT OF MAIN DIAGONAL ELEMENTS OF ROW LISTED F1SR1154
11STIFFNESS MATRIX11012X,14,1X,1511) F1SR1085 F1SR1155
813 RETURN F1SR1086 F1SR1156
END F1SR1087 F1SR1157

```

Table VII-12. Source program listing of subroutine TABL (Link 1)

```

* LABEL
CENTRAL SUBROUTINE TABL F1TRLO00
C PRINTS FIRST OUTPUT ITEM F1TRLO01
DIMENSION IA(1),AA(1),RFM(13),NT(10),DUMMY(5000),IDUM(5000),N(8) F1TRLO02
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),RUMMY(27,9) F1TRLO03
2,D2(12),S(1),G(1) F1TRLO04
COMMON IA,AA F1TRLO05
EQUIVALENCE (IA,AA),(AA,9000),DUMMY) F1TRLO06
EQUIVALENCE (DUMMY,TDUM,NT,RUMMY),(DUMMY(11),RFM) F1TRLO07
EQUIVALENCE (IA(1),IN),(IA(2),JN),(IA(3),IT),(IA(4),IP),(IA(5), F1TRLO09
1PRS),(IA(6),ITYPE),(IA(7),JMAT),(IA(8),DEGR),(IA(9),INX),(IA(10),F1TRLO10
2IH),(IA(11),IR),(IA(12),IMM),(IA(13),IMMY),(IA(14),IMZ),(IA(15),F1TRLO11
3IMP),(IA(16),IARE),(IA(17),A(1)),(IA(18),M),(IA(19),IT),(IA(20),F1TRLO12
4ISTR),(IA(21),IFLT),(IA(22),IFRM),(IA(30),ITIC),(IA(31),IMT) F1TRLO13
5IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(35),IOS),(IA(37), F1TRLO14
6IORD),(IA(38),IORDI),(IA(39),ACFL),(IA(40),J),(IA(51),J2) F1TRLO15
7IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),F1TRLO16
8J),(IA(58),JTY),(IA(59),J8),(IA(60),I8D),(IA(61),I8D),(IA(62),F1TRLO17
9IA(63),I8T),(IA(64),I8Y),(IA(65),I8E),(IA(66),I8P) F1TRLO18
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIX),(IA(69), F1TRLO19
1ICIZ),(IA(70),ICFI),(IA(71),ICX),(IA(72),IY),(IA(73),IZZ) F1TRLO20
2IA(74),IIC),(IA(75),IDH),(IA(76),IS),(IA(77),IIS) F1TRLO21
3IA(78),IDEM),(IA(79),IDEX),(IA(80),IDF),(IA(81),IDT),(IA(82),IDG) F1TRLO22
4IA(83),ALI),(IA(84),AL2),(IA(85),AL3),(IA(86),D1),(IA(87),D2) F1TRLO23
5AA(131),UV),(AA(135),X),(AA(136),Y),(AA(137),Z),(AA(139),XD) F1TRLO24
6AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(401),ZGFM) F1TRLO25
7IA(42),IMP),(AA(43),IPRG),(AA(44),IPEN),(AA(45),CONS),(AA(46),I) F1TRLO26
8IA(47),G1),(AA(48),G2),(AA(49),G3) F1TRLO27
EQUIVALENCE (IA(349),NTIC),(IA(349),ISD),(IA(347),ISDY),(IA(346) F1TRLO28
1,ISD),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY) F1TRLO29
2,IA(341),JSDZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY) F1TRLO30
3,IA(337),JMMZ),(IA(336),JMF),(IA(335),I7AS),(IA(334),I0Z) F1TRLO31
4,IA(333),IPR),(AA(332),OGY),(AA(331),DEZ),(AA(330),PRES) F1TRLO32
5IA(329),IPR),(IA(328),TCOR),(IA(327),TRUN),(IA(326),IMFS) F1TRLO33
DIMENSION IFR(50) F1TRLO34
EQUIVALENCE (IA(200),IFR) F1TRLO35
DIMENSION ISTR(540) F1TRLO36
EQUIVALENCE (DUMMY(100),ISTR) F1TRLO37
EQUIVALENCE (IA(35),ISHU) F1TRLO38
WRITE OUTPUT TAPE 6,1001,(RFM(1),I=1,14) F1TRLO39
1001 FORMAT (1H1,36X,25HLINEAR ELASTICITY PROBLEM// 2X,14A6) F1TRLO40
WRITE OUTPUT TAPE 6,351,1M,IT,IDEF,ITYPE,IGEM,ISTR,IN,IN,IP F1TRLO41
1,IPRS,IMAT,NTIC F1TRLO42
351 FORMAT (/22H TOTAL NUMBER OF NODES,1A2,15/32H TOTAL NUMBER OF FEM,1H1L043
11E ELEMENTS,8X,15/29H DEGREES OF FREEDOM AT A NODE,11X,15/12H ITYPE,1H1L044
2HE VALUE,2RX,15,10X,540H FOR ISOTROPIC, 1 FOR ORTHOTROPIC, 2 FOR ANISOTROPIC, 15H
3GENERAL MATERIAL/11H IGEM VALUE,2RX,15,10X,400H FOR 2-, 1 FOR 3-DIMP,1H1L046
4FUNCTIONAL STRUCTURES/11H ISTR VALUE,2RX,15,10X,3411H FOR PLANE STRAIN,1H1L047
5H CASE, 0 OTHERWISE/44H MAXIMUM NUMBER OF CONTACTS IN AN ELEMENT,1H1L048
6/32H CONTACT NUMBER INCLUDING DUMMIES,11/210H ITR VALUE,30X,15,10H,1H1L049
7X,65HNUMBER OF SUPPRESSED DEGREES OF FREEDOM IF NO MULTIPLE CONNECTIONS,1H1L050
8IONS/35H TOTAL NUMBER OF CONCENTRATED LOADS,5X,15/19H PRESSURE TYPE,1H1L051
9ES,2RX,15/15H MATERIAL TYPES,2RX,15,10X,THICKNESS TYPES,2RX,15) F1TRLO52
WRITE OUTPUT TAPE 6,352,ISUT,ISDY,ISDZ,IPRG,IPMX,IMMY,IMMZ,IMEI F1TRLO53
1,INX,IMP,ISHU,ICOR F1TRLO54
352 FORMAT (25H TEMPERATURE CHANGE TYPES,15X,15/35H TEMPERATURE GRADIENT,1H1L055
1NT TYPES ALONG Y,5X,15/35H TEMPERATURE GRADIENT TYPES ALONG Z,5X,1E1H1L056
25/11H AREA TYPES,2RX,15/23H TORSION CONSTANT TYPES,17X,15/26H Y MOMENT,1H1L057
3MOMENT OF INERTIA TYPES,14X,15/26H Z MOMENT OF INERTIA TYPES,14X,15/2)H1L058
439H NUMBER OF ANGLES FIXING PRINCIPAL AXES,16/10X INX VALUE,30X,15E1H1L059
5,10X,37HNUMBER OF THE LINK FROM WHICH RETURN-TO-BEGINNING IS MADE,1H1L060
610H IMP VALUE,30X,15,10X,50H MINIMUM PRINT, 1 PARTIAL PRINT, 2 COMPLETE PRINT,1H1L061
7MPLETE PRINT/12H ISHUF VALUE,2RX,15,10X,4310H NO RELABELLING, 1 HREF,1H1L062
8AREL, 2 OR 3 READ CARDS FOR RELABELLING,11H ICOR VALUE,2RX,15,10X,1H1L063
9,520H READ CARDS, 1 CALL SUBROUTINE CURC FOR COORDINATES) F1TRLO64
WRITE OUTPUT TAPE 6,353,(DUM,IMPS,IMP,IFAT,ITAS,ACFL,G1,G2,G3) F1TRLO65
353 FORMAT (11H ITR VALUE,2RX,15,10X,400H READ CARDS, 1 CALL SUBROUTINE) F1TRLO66
1HE RING FOR BOUNDARY CONDITIONS/11H IMPS VALUE,2RX,15,10X,540H REFIN,1H1L067
20 CARDS, 1 CALL SUBROUTINE MESH FOR MESH TOPOLGY/38H IPIR VALUE, F1TRLO68
3ON SHALL LOCAL NODAL AXES,17,10X,540H ASSUME ZERO, 1 COMPUTE AS WHEN,1H1L069
4INC,PAL, 2 READ AS INPUT/26H CHAIN PROGRAM TAPE NUMBER,16X,15/20H, F1TRLO70
5SCRATCH TAPE NUMBER,20X,15,10X,50H NIK - DO NOT COMPUTE RESULTS, F1TRLO71
6 OTHERWISE COMPUTE/ 23H ACCELERATION UNIT MASS,17X,10,4/34H DIRECT,1H1L072
711H COSINES OF ACCELERATION,16,6,5X,10,5,4X,10,4/77) F1TRLO73
RETURN F1TRLO74
END F1TRLO75

```

Table VII-13. Source program listing of subroutine TICK (Link 1)

```

* FAP TICK TICK000
COUN) 25 TICK001
LBI TICK TICK002
ENTRY TICK TICK003
NZI ONCE TICK004
TRA FIRST TICK005
CAL 5 TICK006
SHR INITL TICK007
ALS 18 TICK008
SLW 1,4 TICK009
TRA 2,4 TICK010
FIRST STL ONCE TICK011
CAL 5 TICK012
SIW 1M+1 TICK013
SIW 1,4 TICK014
TRA 2,4 TICK015
PZE TICK016
PZE TICK017
INITL END TICK018

```

Table VII-14. Source program listing of subroutine TOPO (Link 1)

```

* LABEL EITOP000
CENTRAL SUBROUTINE TOPO EITOP001
C PREPARES ELEMENT PROPERTIES AND CHECKS EITOP002
DIMENSION IA(1),AA(1),REMI(13),NT(10),DUMMY(5000),IDUM(5000),N(8) EITOP003
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),RUMMY(27,9) EITOP004
2,D2(12),S(1),G(1) EITOP005
COMMON IA,AA EITOP006
EQUIVALENCE (IA,AA),(AA,9000),DUMMY) EITOP007
EQUIVALENCE (DUMMY,TDUM,NT,RUMMY),(DUMMY(11),REMI) EITOP008
EQUIVALENCE (IA(1),IN),(IA(2),JN),(IA(3),IT),(IA(4),IP),(IA(5), EITOP009
1PRS),(IA(6),ITYPE),(IA(7),JMAT),(IA(8),DEGR),(IA(9),INX),(IA(10), EITOP010
2IH),(IA(11),IR),(IA(12),IMM),(IA(13),IMMY),(IA(14),IMZ),(IA(15), F1TRLO11
3IMP),(IA(16),IARE),(IA(17),A(1)),(IA(18),M),(IA(19),IT),(IA(20), F1TRLO12
4ISTR),(IA(21),IFLT),(IA(22),IFRM),(IA(30),ITIC),(IA(31),IMT) F1TRLO13
5IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(35),IOS),(IA(37), F1TRLO14
6IORD),(IA(38),IORDI),(IA(39),ACFL),(IA(40),J),(IA(51),J2) F1TRLO15
7IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),F1TRLO16
8J),(IA(58),JTY),(IA(59),J8),(IA(60),I8D),(IA(61),I8D),(IA(62), F1TRLO17
9IA(63),I8T),(IA(64),I8Y),(IA(65),I8E),(IA(66),I8P) F1TRLO18
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIX),(IA(69), F1TRLO19
1ICIZ),(IA(70),ICFI),(IA(71),ICX),(IA(72),IY),(IA(73),IZZ) F1TRLO20
2IA(74),IIC),(IA(75),IDH),(IA(76),IS),(IA(77),IIS) F1TRLO21
3IA(78),IDEM),(IA(79),IDEX),(IA(80),IDF),(IA(81),IDT),(IA(82),IDG) F1TRLO22
4IA(83),ALI),(IA(84),AL2),(IA(85),AL3),(IA(86),D1),(IA(87),D2) F1TRLO23
5AA(131),UV),(AA(135),X),(AA(136),Y),(AA(137),Z),(AA(139),XD) F1TRLO24
6AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(401),ZGFM) F1TRLO25
7IA(42),IMP),(AA(43),IPRG),(AA(44),IPEN),(AA(45),CONS),(AA(46),I) F1TRLO26
8IA(47),G1),(AA(48),G2),(AA(49),G3) F1TRLO27
EQUIVALENCE (IA(349),NTIC),(IA(349),ISD),(IA(347),ISDY),(IA(346) F1TRLO28
1,ISD),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY) F1TRLO29
2,IA(341),JSDZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY) F1TRLO30
3,IA(337),JMMZ),(IA(336),JMF),(IA(335),I7AS),(IA(334),I0Z) F1TRLO31
4,IA(333),IPR),(AA(332),OGY),(AA(331),DEZ),(AA(330),PRES) F1TRLO32
5IA(329),IPR),(IA(328),TCOR),(IA(327),TRUN),(IA(326),IMFS) F1TRLO33
DIMENSION IFR(50) F1TRLO34
EQUIVALENCE (IA(200),IFR) F1TRLO35
DIMENSION ISTR(540) F1TRLO36
EQUIVALENCE (DUMMY(100),ISTR) F1TRLO37
EQUIVALENCE (IA(35),ISHU) F1TRLO38
WRITE OUTPUT TAPE 6,1001,(RFM(1),I=1,14) F1TRLO39
10 IA(K)=0 F1TRLO40
JM=J3+M F1TRLO41
INET=IA(JM)-100*IELI F1TRLO42
JM=J2+M F1TRLO43
IF (IELT-4) 100,100,450 F1TRLO44
IF (IELT-3) 200,300,200 F1TRLO45
JARE=IA(JM)/100 F1TRLO46
ITEM=IA(JM)-100*JARE F1TRLO47
GM TO 400 F1TRLO48
JPRS=IA(JM)/100 F1TRLO49
JSDZ=IA(JM)-100*JPRS F1TRLO50
IF (IELT-3) 600,800,800 F1TRLO51
IF (IELT-10) 470,470,500 F1TRLO52
IF (IELT-8) 500,500,480 F1TRLO53
JPRS=IA(JM)/100 F1TRLO54
ITEM=IA(JM)-100*JPRS F1TRLO55
GM TO 1000 F1TRLO56
ITIC=IA(JM)/100 F1TRLO57
ITEM=IA(JM)-100*ITIC F1TRLO58
JM=J3+M F1TRLO59
JSDZ=IA(JM)/100 F1TRLO60
ITEM=IA(JM)-100*JSDZ F1TRLO61
L=2 F1TRLO62
GM TO 1000 F1TRLO63
JM=J3+M F1TRLO64
JPRS=IA(JM) F1TRLO65
L=2 F1TRLO66
IF (IELT-2) 1000,700,700 F1TRLO67
JM=J3+M F1TRLO68
JSDZ=IA(JM)/100 F1TRLO69
JSDY=IA(JM)-100*JMMZ F1TRLO70
L=3 F1TRLO71
IF (IELT-4) 1000,900,1000 F1TRLO72
JM=J3+M F1TRLO73
JMMX=IA(JM)/100 F1TRLO74
JMMY=IA(JM)-100*JMMX F1TRLO75
L=2 F1TRLO76
IF (IELT-4) 1000,700,1000 F1TRLO77
JM=J5+M F1TRLO78
JSDZ=IA(JM)/100 F1TRLO79
ITEM=IA(JM)-100*JSDZ F1TRLO80
L=2 F1TRLO81
JM=J6+M F1TRLO82
JPRS=IA(JM) F1TRLO83
GM TO (1100,1200,1300,1400),L F1TRLO84
1100 JM=J3+M F1TRLO85
N(I)=IA(JM) F1TRLO86
I=I+1 F1TRLO87
1300 JM=J5+M F1TRLO88
M(I)=IA(JM) F1TRLO89
I=I+1 F1TRLO90
JM=J6+M F1TRLO91
N(I)=IA(JM) F1TRLO92
I=I+1 F1TRLO93
1400 JM=J7+M F1TRLO94
N(I)=IA(JM) F1TRLO95
I=I+1 F1TRLO96
JM=J9+M F1TRLO97
N(I)=IA(JM) F1TRLO98
I=I+1 F1TRLO99

```

Table VII-14 (contd)

```

N(I)=I*(JM)
I=I+1
JH=J10+M
N(I)=I*(JM)
IF (I-IH) 1408,1408,1402
1402 JHP=I+1
DO 1405 J=JHP,8
1405 N(J)=0
1408 DO 1410 J=1,IH
IF (N(I)-N) 1410,1410,1450
1410 CONTINUE
GO TO 1600
1450 WRITE OUTPUT TAPE 6,7,M
2 FORMAT (11H IN ELEMENT,15,59H ERROR IN MESH TOPOLOGY INFORMATION,
1 NO CORRECTION IS MADE)
1600 NDX=0
1610 IF (I(JPRS+1)*(JPRS-IPRS-1)) 1620,1611,1611
1611 JPRS=IPRS
IF (IELT=4) 1612,1613,1614
1612 IF (IELT=2) 1614,1616,1616
1614 IF (IELT=9) 1618,1616,1617
1617 IF (IELT=10) 1618,1616,1618
1618 JH=J+M
L=I*(JM)-(I*(JM)/100)*100
I*(JM)=100*(JPRS+L
GO TO 1615
1613 JH=J+M
I*(JM)=JPRS
GO TO 1615
1618 JH=J+M
L=I*(JM)/100
I*(JM)=100*(JPRS
1615 CONTINUE
NDX=NDX+1
1620 IF (IMF+1)IMFT-(IMAT-1)) 1630,1621,1621
1621 IMF=IMAT
JM=J+M
I*(JM)=100*(IELT+JMET
NDX=NDX+1
1630 IF (ITIC+1)*(ITIC-NTIC-1)) 1640,1631,1631
1631 ITIC=NTIC
JM=J+M
L=I*(JM)-(I*(JM)/100)*100
I*(JM)=100*(ITIC+L
NDX=NDX+1
1640 IF (ITEM+1)*(ITEM-ISOT-1)) 1650,1641,1641
1641 ITEM=ISOT
JM=J+M
L=I*(JM)/100
I*(JM)=100*(L+ITEM
NDX=NDX+1
1650 IF (JSDY+1)*(JSDY-ISDY-1)) 1660,1651,1651
1651 JSDY=ISDY
JM=J+M
L=I*(JM)/100
I*(JM)=100*(L+JSDY
NDX=NDX+1
1660 IF (JSD2+1)*(JSD2-ISD2-1)) 1670,1661,1661
1661 JSD2=ISD2
IF (IELT=4) 1662,1663,1664
1662 JM=J+M
L=I*(JM)/100
I*(JM)=100*(L+JSD2
GO TO 1665
1663 JM=J+M
GO TO 1666
1664 JM=J+M
L=I*(JM)-(I*(JM)/100)*100
I*(JM)=100*(JSD2+L
1665 CONTINUE
NDX=NDX+1
1670 IF (JARE+1)*(JARE-IARE-1)) 1680,1671,1671
1671 JARE=IARE
JM=J+M
L=I*(JM)-(I*(JM)/100)*100
I*(JM)=100*(JARE+L
NDX=NDX+1
1680 IF (JMMX+1)*(JMMX-IMMX-1)) 1690,1681,1681
1681 JMMX=IMMX
JM=J+M
L=I*(JM)-(I*(JM)/100)*100
I*(JM)=100*(JMMX+L
NDX=NDX+1
1690 IF (JMMY+1)*(JMMY-IMMY-1)) 1700,1691,1691
1691 JMMY=IMMY
JM=J+M
L=I*(JM)/100
I*(JM)=100*(L+JMMY
NDX=NDX+1
1700 IF (JMMZ+1)*(JMMZ-IMMZ-1)) 1710,1701,1701
1701 JMMZ=IMMZ
JM=J+M
L=I*(JM)-(I*(JM)/100)*100
I*(JM)=100*(JMMZ+L
NDX=NDX+1
1710 IF (JMF+1)*(JMF-IMF-1)) 1720,1711,1711
1711 JMF=IMF
JM=J+M
L=I*(JM)/100
I*(JM)=100*(L+JMF
NDX=NDX+1
1720 IF (INDX) 2000,2000,1800
1800 WRITE OUTPUT TAPE 6,7,M,NDX
1 FORMAT(11H IN ELEMENT,15,2X,1H,15,2X,95HPROPERTY TYPE NUMBER IS
1 IS OUTSIDE THE PRESCRIBED RANGE. TYPE NO IS ASSUMED AS LARGEST POSSIBLE)
25T6L1
2000 RETURN
END

```

Table VII-15. Source program listing of main program of Link 2 (generation link)

```

* CHAIN (2,2)
* LABEL
CFLAS2
C MAIN PROGRAM FOR GENERATION LINK
C GENERATES GOVERNING EQUATIONS
DIMENSION IA(1),AA(1),SILV,N(1),D2L(2),D33(3,3),F22(3,3)
1,P(24),UV(124),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(1)
COMMON IA,AA
EQUIVALENCE (IA,AA),D21,D33,(D21(10),F22),(D21(19),F1),(D21(20),G)
EQUIVALENCE (IA(1),IN),(IA(7),IN),IA(9),IT),(IA(4),IP),(IA(5),
1PKS),(IA(9),ITYPF),(IA(7),IPB),IA(9),IDEG),(IA(9),IPB),(IA(10),
2EM),(IA(11),IP),(IA(12),IMM),(IA(13),IMMY),(IA(14),IMMZ),(IA(15),
3IMF),(IA(16),IARE),(IA(17),I41),(IA(25),I4),(IA(26),ITY),(IA(27),
4ISIR),(IA(28),IELT),(IA(29),ITER),(IA(30),ITIC),(IA(31),IMF1),
5IA(32),ISUM),(IA(33),IMD),(IA(34),IMS),(IA(36),I0S),(IA(37),
6IDRO),(IA(38),IDRO1),(IA(39),AGFL),(IA(40),J1),(IA(41),J2),
7IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),
8J8),(IA(58),J9),(IA(59),I0),(IA(60),I00),(IA(61),I10),(IA(62),
9I1),(IA(63),I0T),(IA(64),I0Y),(IA(65),IT),(IA(66),ITAP)
EQUIVALENCE (IA(66),ICAR),(IA(67),ICX),(IA(68),ICY),(IA(69),
1ICIZ),(IA(70),ICFI),(IA(71),IX),(IA(72),IY),(IA(73),I1Z),
2IA(74),IIC),(IA(75),IIEF),(IA(76),IST),(IA(77),IIS)
3,(IA(78),IGEM),(IA(79),IERK),(IA(80),IF),(IA(81),IT),(IA(82),I0F),
4IA(83),I0V),(IA(84),AL2),(IA(85),AL3),(IA(86),D21),(IA(107),IP),
5IAA(184),YD),IAA(193),ZD),IAA(251),S),(IAA(40),ZGMF)
7,(IAA(42),INP),(IAA(43),IPBG),(IAA(44),IPFN),IAA(45),CONS),(IAA(46),
8),(IAA(47),G1),(IAA(48),G2),(IAA(49),G3)
EQUIVALENCE (IA(349),NTIC),(IA(348),ISHT),(IA(347),ISDY),(IA(346),
1,ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSHY)
2,(IA(341),JSDZ),(IA(340),JARE),(IA(339),JMX),(IA(338),IMMY)
3,(IA(337),JMMZ),(IA(336),JMF),(IA(335),ITAS),(IA(334),I07)
4,(IA(333),IPR),IAA(332),OBY),(IA(331),OZ),(IA(330),PRES)
5,(IA(329),IPR),(IA(328),NAV),IAA(327),CF)
DIMENSION IBS(25),CCC(125),JRS(25),CCC(25),PV(24)
EQUIVALENCE (IA(200),IBS),(IA(225),JRS),(IA(250),CCC),
IAA(275),CCC,PV)
DIMENSION NND(20),PD(3),NNT(4)
EQUIVALENCE (IA(300),NND),(IA(324),PKC),(IA(325),ITTT),(IA(291),P
ID),(IA(326),IMS)
INPT=INF
CALL TCK (ITIM)
CLEAR ST ARRAY
DO 132 I=1,NDX
IST=IST+1
132 C GENERATE ELEMENTAL MATRICES AND ASSEMBLY
ZGEM=IGEM
DO 99 M=1,II
INP=INPT
CALL CAS2
ERR=0
DO 133 I=1,8
N(I)=0
X(I)=0.
Y(I)=0.
Z(I)=0.
DO 134 I=1,107,32R
AA(I)=0.
DG=0.
DT=0.
PRES=0.
OGY=0.
OGY=0.
CFE=1.
NAV=1
ITTT=0
CALL TOP1
DO 98 I=1,IH
NND(I)=N(I)
IF (N(I)) 9400,97,98
CONTINUE
IMS=IH
GO TO 2
9800 IERR=2
1 WRITE OUTPUT TAPE 6,7,M,ITTT,IFRR
11) FURNAT (8H ELEMFT,21,2X,20HIS UNACCFPIABLE. DISKFCAM(1),I)
WRITE TAPE (11S,M,ITTT,ITTM,NAV,IMS,IMS,IMS,(N(I),I),IMS),IS(I),
1I=1,IMS2),(I1T),PV(1,1=1,IMS)
IERR=0
GO TO 999
97 IMS=I-1
2 ITE=ITE+ITIC
IIS=IMS+IDEG
TE=AA(ITE)
IF (ITE) 972,972,971
973 IDT=IDT+ITEM
DT=AA(IDT)
972 IF (JSDY) 974,974,973
973 IDY=IDY+JSHY
OGY=AA(IDY)
OGY=0
974 IF (JSDZ) 976,976,975
975 IDZ=IDZ+JSDZ
NRZ=AA(IDZ)
OG=OGZ
976 IF (JPKS) 978,978,977
977 IPR=IPR+JPKS
PRES=AA(IPR)
978 IF (ITYPF-1) 70,71,72
70 IAI=IA+IMFT
AL1=AA(IAI)
AL2=AL1
AL3=AL1
GO TO 73
71 IAI=IA+(IMFT-1)*2
AL1=AA(IAI+1)
AL2=AA(IAI+2)
AL3=0
GO TO 73
72 IAI=IA+(IMFT-1)*3
AL1=AA(IAI+1)
AL2=AA(IAI+2)
AL3=AA(IAI+3)
73 IF (ITYPF-1) 601,602,603

```

Table VII-15 (contd)

```

601 I101=I10+I1MFT-1)*2
GO TO 604
602 I101=I10+I1MFT-1)*9
GO TO 604
603 I101=I10+I1MFT-1)*21
604 E=AA(I101+1)
R=AA(I101+2)
MU=F/12.*G)-1.
KELT=IELT
GO TO 504,504,504,504,502,502,502,502,502,503,503,502,507,507,507,502,
1503,503,507,502).KELT
502 IF (I1TYPE=1) 5021,5022,5023
5021 IF (ISTR1=6021,6021,6022
6021 D3311,1)=2.*G/(1.-PU)
D3312,2)=D3311,1)
D3311,2)=D3311,1)*PU
GO TO 6025
6022 D3311,1)=2.*G*(1.-PU)/(1.-2.*PU)
D3312,2)=D3311,1)
D3311,2)=2.*G*PU/(1.-2.*PU)
6023 D3311,3)=0.
D3312,3)=0.
D3313,3)=G
IF (IELT=5) 5024,5024,6025
6025 IF (IELT=6) 5024,5024,6024
6024 E2211,1)=G
E2212,2)=G
F2212,2)=G
GO TO 5024
5022 D3311,1)=AA(I101+1)
D3311,2)=AA(I101+2)
D3311,3)=AA(I101+3)
D3312,2)=AA(I101+4)
D3312,3)=AA(I101+5)
D3313,3)=AA(I101+6)
E2211,1)=AA(I101+7)
E2211,2)=AA(I101+8)
E2212,2)=AA(I101+9)
GO TO 5024
5023 D3311,1)=AA(I101+1)
D3311,2)=AA(I101+2)
D3311,3)=AA(I101+4)
D3312,2)=AA(I101+7)
D3312,3)=AA(I101+9)
D3313,3)=AA(I101+16)
E2211,1)=AA(I101+19)
E2211,2)=AA(I101+20)
F2212,2)=AA(I101+21)
D3312,1)=D3311,2)
D3313,1)=D3311,3)
D3313,2)=D3311,3)
E2212,1)=E2211,2)
GO TO 504
503 IF (I1TYPE=1) 5031,5031,5033
5031 EE=E
CG=0
DO 5032 I=1,21
5032 D2111)=0.
D2111)=2.*GG*(1.-PU)/(1.-2.*PU)
D2112)=D2111)*PU/(1.-PU)
D2113)=D2112)
D2117)=D2111)
D2118)=D2112)
D2112)=D2111)
D2116)=GG
D2119)=GG
D21121)=GG
GO TO 504
5033 DO 5034 I=1,21
I101=I10+I1
5034 D2111)=AA(I101+1)
504 IERR=0
C IS THERE MULTIPLE ELEMENT
IF (IELT=6) 5100,4900,4499
4299 IF (IELT=8) 5100,4900,4700
4700 IF (IELT=10) 5100,4900,4800
4800 IF (IELT=12) 5100,4900,4850
4850 IF (IELT=14) 5100,4900,4880
4880 IF (IELT=16) 5100,4900,5100
C THERE IS MULTIPLE ELEMENT.CUT IT IN PIECES
4889 I1TT=0
IELT=IELT+1
DU 4890 I=1,4
N(I)=N(I)+1
GO TO 4902
4900 I1NS=I1NS
DO 4901 I=1,4
4901 N(I)=N(I)+1
4902 CALL CUTE (ITTK)
CFE=45
5100 J1=ITTT*I1MS
PRCD=0.
ITTT=ITTT+1
I1D2=I1D2+I1D5
C1MS*I1MS
CX=0.
CY=0.
CZ=0.
DO 5500 I=1,I1MS
J1=J1+1
J=N(I)+1)
5450 IF (J1=1,1,5450
I1XJ=I1X+J
I1YJ=I1Y+J
I1ZJ=I1Z+J
X(I)=AA(I1XJ)
Y(I)=AA(I1YJ)
Z(I)=AA(I1ZJ)+ZDEM
CX=CX+X(I)
CY=CY+Y(I)
CZ=CZ+Z(I)
IF (I=1) 5500,5500,5460
5460 X(I)=X(I)+X(I)
Y(I)=Y(I)+Y(I)
Z(I)=Z(I)+Z(I)
5500 CONTINUE
CX=CX/I1MS
CY=CY/I1MS
CZ=CZ/I1MS
DO 5501 I=1,I1MS
FLAS2113
FLAS2114
FLAS2115
FLAS2116
FLAS2117
FLAS2118
FLAS2119
FLAS2120
FLAS2121
FLAS2122
FLAS2123
FLAS2124
FLAS2125
FLAS2126
FLAS2127
FLAS2128
FLAS2129
FLAS2130
FLAS2131
FLAS2132
FLAS2133
FLAS2134
FLAS2135
FLAS2136
FLAS2137
FLAS2138
FLAS2139
FLAS2140
FLAS2141
FLAS2142
FLAS2143
FLAS2144
FLAS2145
FLAS2146
FLAS2147
FLAS2148
FLAS2149
FLAS2150
FLAS2151
FLAS2152
FLAS2153
FLAS2154
FLAS2155
FLAS2156
FLAS2157
FLAS2158
FLAS2159
FLAS2160
FLAS2161
FLAS2162
FLAS2163
FLAS2164
FLAS2165
FLAS2166
FLAS2167
FLAS2168
FLAS2169
FLAS2170
FLAS2171
FLAS2172
FLAS2173
FLAS2174
FLAS2175
FLAS2176
FLAS2177
FLAS2178
FLAS2179
FLAS2180
FLAS2181
FLAS2182
FLAS2183
FLAS2184
FLAS2185
FLAS2186
FLAS2187
FLAS2188
FLAS2189
FLAS2190
FLAS2191
FLAS2192
FLAS2193
FLAS2194
FLAS2195
FLAS2196
FLAS2197
FLAS2198
FLAS2199
FLAS2200
FLAS2201
FLAS2202
FLAS2203
FLAS2204
FLAS2205
FLAS2206
FLAS2206A
FLS2206B
FLS2206C
ELS2206D
FLAS2207
FLAS2208
FLAS2209
FLAS2210
FLAS2211
FLAS2212
FLAS2213
FLAS2214
FLAS2215
FLAS2216
FLAS2217
FLS2217A
FLS2217B
FLS2217C
FLAS2218
FLAS2219
FLAS2220
FLAS2221
FLAS2222
FLS2222A
FLS2222B
FLS2222C
ELS2222D
X(I)=X(I)-CX
Y(I)=Y(I)-CY
5501 Z(I)=Z(I)-CZ
5600 DO 6 I=1,I1D5
P(I)=0.
UV(I)=0.
ISS=I-I1D5
DO 7 J=1,I1D5
ISS=ISS+IOS
7 ISS=ISS+0.
6 CONTINUE
IF (DT) 82,83,82
82 DR A4 I=1,I1MS
I1=I1MS+1
I2=I1MS+1
UV(I)=X(I)*OT*AL1
UV(I)=Y(I)*OT*AL2
84 UV(I)=Z(I)*OT*AL3
85 CALL STFS(IECT)
5043 IF (I1M=1) 86,86,85
87 FORMAT (////2015/12F10.3/12F10.3//1516.F13.4,5X1)
85 WRITE OUTPUT TAPE 6,87,M,(N1),J=1,81,IELT,IMFT,ITTC,ITEM,JPPS,JARELAS2260
1E,JSDY,JSDZ,JNMX,JNFI,I1D5,(X(J),Y(J),Z(J),J=1,81,I1,S11),I=1,I1D5IFLAS2261
86 IF (IERR) 1,951,1
921 IF (DT) 952,954,952
954 IF (DG) 952,955,952
9551 IF (DGZ) 952,953,952
952 CALL DMN (S,UV,I1D5,P)
953 IF (IPRG) 957,957,958
928 IF (IPRG-IPEM) 959,959,957
959 DO 955 I=IPRG,IPEN
DELP=CONS*G(I)
CPRS=PRCD*P(I)
I1=I1-IPRG*I1MS
DO 956 J=1,I1MS
I1=I1+1
956 P(I,J)=P(I,J)+DELP+CPRS
955 CONTINUE
951 IF (I1M=1) 9532,9532,9531
9531 WRITE OUTPUT TAPE 6,9533,(I,P(I),I=1,I1D5)
9533 FORMAT (////16.E13.4,5X1)
9537 DO 95 I=1,I1D5
DO 94 K=1,I1MS
I2=I1MS*(I-1)+K
I5=IDEG*(I1M(K)-1)+I
I5E=I-I1D5
CALL DARN (I5,I1MS,CCCJ,I1D5)
IF (I1D5) 307,307,308
307 IERR=6
GO TO 1
308 DO 393 I=1,I1D5
ISS=ISE
CCUR=CCCJ(I1D5)*CFE
IF (CCUR(I) 912,911,912
912 IDEF1=IDEF1+R
AA(IDEF1)=AA(IDEF1)+CCUR*I1D5)
911 DO 93 J=1,I1D5
DO 92 I=1,I1MS
ISS=ISS+IOS
JE=I1MS*(J-1)+L
JS=IDEG*(I1L(J)-1)+J
CALL DARN (JS,JRS,CCCJ,J1D5)
IF (I1D5) 307,307,408
408 DO 397 J=1,I1D5
CCURJ=CCCJ(J)
JR=JRS(J)
F=CCURJ*CCURJ
IF (F) 913,392,913
913 IF (JR-IND) 914,914,915
915 AA(IDEF1)=AA(IDEF1)+F*(ISS)
GO TO 392
914 IF (JR-IB) 392,916,916
916 I1=I1+IB
IST1=IST1+I1(I1)+JB-IB
AA(IST1)=AA(IST1)+F*(I1SS)
392 CONTINUE
393 CONTINUE
394 CONTINUE
95 CONTINUE
9987 DO 9983 I=1,I1D5
PV(I)=P(I)
9983 P(I)=0.
CALL DMMS(UV,I1D5,P)
WRITE TAPE (I1AS,M,ITTT,ITTM,NAV,I1MS,I1D5,I1D52,(N(I),F=1,I1MS),(S1))
I1=I1D521,(P(I),PV(I),I=1,I1D5)
99H) CONTINUE
999 IF (ITTT-ITTM) 5100,9990,9990
9990 IF (I1AV=2) 99,4889,99
99 CONTINUE
I1M=I1MPT
CALL CAS?
IF (I1M=1) 232,232,233
233 IEND=IST+I1ND
I1=I1+1
WRITE OUTPUT TAPE 6,871,(I,AA(I),I=IST1,IEND)
871 FORMAT (I1M,82HUPPER HALF OF THE STIFFNESS MATRIX AFTER R.C.L. IMPROVEAS2216
LED FOLLOWS./89H ROW LISTING. FOR BANDWIDTHS SEE THE TABLE FOR MESHELAS2219
2. TYPOLOGY OF REDUCED STIFFNESS MATRIX,////1516.E14.5,4X1)
IEND=IDEF+I1SUM
WRITE OUTPUT TAPE 6,871,(I,AA(I),I=IDEF1,IEND)
8711 FORMAT (I1M,31MREDUCED LOADING VECTOR FOLLOWS,////1516.F14.5,4X1)ELAS2224
232 IERR=LU
IF (I1AS) 2323,2323,2324
2324 REWIND I1AS
2323 CONTINUE
CALL TICC (ITTM)
C2T=ITTK
C2T=C2T/60.
WRITE OUTPUT TAPE 6,5555,C2T
5555 FORMAT I 21H GENERATION LINK TOOK.FT.-2.10H SECONDS.)
I1M=I1MPT
IF (I1M=2) 2321,2321,2322
2321 CALL CHAIN (ITAP)
2322 CALL CHAIN (S,ITAP)
END
FLAS2222E
FLAS2222F
FLAS2222G
FLAS2222H
FLAS2222I
FLAS2222J
FLAS2222K
FLAS2222L
FLAS2222M
FLAS2222N
FLAS2222O
FLAS2222P
FLAS2222Q
FLAS2222R
FLAS2222S
FLAS2222T
FLAS2222U
FLAS2222V
FLAS2222W
FLAS2222X
FLAS2222Y
FLAS2222Z
FLAS2223
FLAS2224
FLAS2225
FLAS2226
FLAS2227
FLAS2228
FLAS2229
FLAS2230
FLAS2231
FLAS2232
FLAS2233
FLAS2234
FLAS2235
FLAS2236
FLAS2237
FLAS2238
FLAS2239
FLAS2240
FLAS2241
FLAS2242
FLAS2243
FLAS2244
FLAS2245
FLAS2246
FLAS2247
FLAS2248
FLAS2249
FLAS2250
FLAS2251
FLAS2252
FLAS2253
FLAS2254
FLAS2255
FLAS2256
FLAS2257
FLAS2258
FLAS2259
FLAS2260
FLAS2261
FLAS2262
FLAS2263
FLAS2264
FLAS2265
FLAS2266
FLAS2267
FLAS2268
FLAS2269
FLAS2270
FLAS2271
FLAS2272
FLAS2273
FLAS2274
FLAS2275
FLAS2276
FLAS2277
FLAS2278
FLAS2279
FLAS2280
FLAS2281
FLAS2282
FLAS2283
FLAS2284
FLAS2285
FLAS2286
FLAS2287
FLAS2288
FLAS2289
FLAS2290
FLAS2291
FLAS2292
FLAS2293
FLAS2294
FLAS2295
FLAS2296
FLAS2297
FLAS2298
FLAS2299
FLAS2300
FLAS2301
FLAS2302
FLAS2303
FLAS2304
FLAS2305
FLAS2306
FLAS2307
FLAS2308
FLAS2309
FLAS2310
FLAS2311
FLAS2312
FLAS2313
FLAS2314
FLAS2315
FLAS2316
FLAS2317
FLAS2318
FLAS2319
FLAS2320
FLAS2321
FLAS2322
FLAS2323
FLAS2324
FLAS2325
FLAS2326
FLAS2327
FLAS2328
FLAS2329
FLAS2330
FLAS2331
FLAS2332
FLAS2333
FLAS2334
FLAS2335
FLAS2336
FLAS2337
FLAS2338

```


Table VII-20. Source program listing of subroutine CORT (Link 2)

```

C
LAREL
SUBROUTINE CORT
DIMENSION COORDINATES OF TRIANGULAR SHELL ELEMENT IN LOCAL COORDINATES
DIMENSION I(11),AA(1),S(1),N(1),D21(21),D33(3),E22(3,3)
1,P(24),UV(24),X(18),Y(18),Z(18),XD(17),YD(17),ZD(17),G(11)
COMMON IAA,AA
EQUIVALENCE (IA,AA), (D21,D33), (D21(10),F22), (D21(19),E), (D21(20),G)
EQUIVALENCE (IA(1),IN), (IA(2),IN), (IA(3),IT), (IA(4),IP), (IA(5),
1IPRS), (IA(6),ITYPE), (IA(7),IPAT), (IA(8),IDEG), (IA(9),INX), (IA(10),
2IH), (IA(11),IR), (IA(12),IMX), (IA(13),IMY), (IA(14),IMZ), (IA(15),
3IMF1), (IA(16),IARE), (IA(17),N(1)), (IA(25),M), (IA(26),IT), (IA(27),
4ISTR), (IA(28),IFLT), (IA(29),ITEM), (IA(30),ITIC), (IA(31),IMCT),
5IA(32),ISUM), (IA(33),IND), (IA(34),IMS), (IA(36),IDS), (IA(37),
6IORD), (IA(38),INRD), (IA(39),ACEL ), (IA(50),J1), (IA(51),J2),
7IA(52),J3), (IA(53),J4), (IA(54),J5), (IA(55),J6), (IA(56),J7), (IA(57),
8J), (IA(58),JTY), (IA(59),JBB), (IA(60),IBD), (IA(61),ID), (IA(62),
9IIA), (IA(63),ID1), (IA(64),IDY), (IA(65),IDZ), (IA(41),ITAP)
EQUIVALENCE (IA(66),ICAR), (IA(67),ICX), (IA(68),ICY), (IA(69),
1ICIZ), (IA(70),ICF), (IA(71),IX), (IA(72),IY), (IA(73),IZ),
2IA(74),IIC), (IA(75),IDEF), (IA(76),IST), (IA(77),IIS)
3IA(78),IGEM), (IA(79),IERR), (AA(80),TE), (AA(81),DT), (AA(82),DG),
4AA(83),AL1), (AA(84),AL2), (AA(85),AL3), (AA(86),D21), (AA(87),D1),
5AA(88),YD), (AA(89),XD), (AA(90),YD), (AA(91),XD),
6AA(181),YD), (AA(182),XD), (AA(183),Y), (AA(184),X), (AA(185),Z),
7AA(42),INP), (AA(43),IPR), (AA(44),IPEN), (AA(45),CONS), (AA(46),
8IA(47),G1), (AA(48),G2), (AA(49),G3)
EQUIVALENCE (IA(349),NTIC), (IA(348),ISDT), (IA(347),ISDY), (IA(346),
1ISDZ), (IA(345),J9), (IA(344),J10), (IA(343),JPRS), (IA(342),JSIY)
2IA(341),JSDZ), (IA(340),JARF), (IA(339),JMX), (IA(338),JMY)
3IA(337),JMZ), (IA(336),JMF1), (IA(335),JMS), (IA(334),IDZ)
4IA(333),IPR), (AA(332),DGY), (AA(331),DGZ), (AA(330),PRES)
5IA(329),IPR)
DIMENSION DUMX(3),DUMY(3)
EQUIVALENCE (AA(200),DUMX), (AA(203),DUMY)
DIMENSION F(4,4),EN(4,4),D(1,3),DUM(18)
EQUIVALENCE (AA(200),EM), (AA(216),EN), (AA(232),F), (AA(248),D),
1IAA(264),DIR), (AA(273),DUM)
EL=SQRT (XD**2+YD**2)
DIR(1,1)=XD(1)/EL
DIR(1,2)=YD(1)/EL
DIR(1,3)=ZD(1)/EL
DIR(3,1)=DIR(1,2)*ZD(2)-DIR(1,3)*YD(2)
DIR(3,2)=DIR(1,3)*XD(2)-DIR(1,1)*YD(2)
DIR(3,3)=DIR(1,1)*YD(2)-DIR(1,2)*XD(2)
EL=SQRT (DIR(3,1)**2+DIR(3,2)**2+DIR(3,3)**2)
DIR(3,1)=DIR(3,1)/EL
DIR(3,2)=DIR(3,2)/EL
DIR(3,3)=DIR(3,3)/EL
DIR(2,1)=DIR(3,2)*DIR(1,3)-DIR(3,3)*DIR(1,2)
DIR(2,2)=DIR(3,3)*DIR(1,1)-DIR(3,1)*DIR(1,3)
DIR(2,3)=DIR(3,1)*DIR(1,2)-DIR(3,2)*DIR(1,1)
DO I = 1,3
DUMX(I)=X(I)
DUMY(I)=Y(I)
DUMZ(I)=Z(I)
DO J = 1,3
DUMX(J)=X(J)
DUMY(J)=Y(J)
DUMZ(J)=Z(J)
3 DUMX(J)=DUMX(J)+DIR(J,K)*DUMX(K)
2 CONTINUE
X(1)=DUMX(1)
Y(1)=DUMX(2)
Z(1)=DUMX(3)
DO N = 1,2,3
XD(1)=X(1)-X(1)
YD(1)=Y(1)-Y(1)
ZD(1)=Z(1)-Z(1)
6 RETURN
END

```

Table VII-21. Source program listing of subroutine CUTE (Link 2)

```

LAREL
SUBROUTINE CUTE (ITTM)
CUTS QUADRILATERALS AND HEXAHEDRONS INTO TRIANGLES AND TETRAHEDRONS
DIMENSION I(11),AA(1),S(1),N(1),D21(21),D33(3),E22(3,3)
1,P(24),UV(24),X(18),Y(18),Z(18),XD(17),YD(17),ZD(17),G(11)
COMMON IAA,AA
EQUIVALENCE (IA,AA), (D21,D33), (D21(10),F22), (D21(19),E), (D21(20),G)
EQUIVALENCE (IA(1),IN), (IA(2),IN), (IA(3),IT), (IA(4),IP), (IA(5),
1IPRS), (IA(6),ITYPE), (IA(7),IPAT), (IA(8),IDEG), (IA(9),INX), (IA(10),
2IH), (IA(11),IR), (IA(12),IMX), (IA(13),IMY), (IA(14),IMZ), (IA(15),
3IMF1), (IA(16),IARE), (IA(17),N(1)), (IA(25),M), (IA(26),IT), (IA(27),
4ISTR), (IA(28),IFLT), (IA(29),ITEM), (IA(30),ITIC), (IA(31),IMCT),
5IA(32),ISUM), (IA(33),IND), (IA(34),IMS), (IA(36),IDS), (IA(37),
6IORD), (IA(38),INRD), (IA(39),ACEL ), (IA(50),J1), (IA(51),J2),
7IA(52),J3), (IA(53),J4), (IA(54),J5), (IA(55),J6), (IA(56),J7), (IA(57),
8J), (IA(58),JTY), (IA(59),JBB), (IA(60),IBD), (IA(61),ID), (IA(62),
9IIA), (IA(63),ID1), (IA(64),IDY), (IA(65),IDZ), (IA(41),ITAP)
EQUIVALENCE (IA(66),ICAR), (IA(67),ICX), (IA(68),ICY), (IA(69),
1ICIZ), (IA(70),ICF), (IA(71),IX), (IA(72),IY), (IA(73),IZ),
2IA(74),IIC), (IA(75),IDEF), (IA(76),IST), (IA(77),IIS)
3IA(78),IGEM), (IA(79),IERR), (AA(80),TE), (AA(81),DT), (AA(82),DG),
4AA(83),AL1), (AA(84),AL2), (AA(85),AL3), (AA(86),D21), (AA(87),D1),
5AA(88),YD), (AA(89),XD), (AA(90),YD), (AA(91),XD),
6AA(181),YD), (AA(182),XD), (AA(183),Y), (AA(184),X), (AA(185),Z),
7AA(42),INP), (AA(43),IPR), (AA(44),IPEN), (AA(45),CONS), (AA(46),
8IA(47),G1), (AA(48),G2), (AA(49),G3)
EQUIVALENCE (IA(349),NTIC), (IA(348),ISDT), (IA(347),ISDY), (IA(346),
1ISDZ), (IA(345),J9), (IA(344),J10), (IA(343),JPRS), (IA(342),JSIY)
2IA(341),JSDZ), (IA(340),JARF), (IA(339),JMX), (IA(338),JMY)
3IA(337),JMZ), (IA(336),JMF1), (IA(335),JMS), (IA(334),IDZ)
4IA(333),IPR), (AA(332),DGY), (AA(331),DGZ), (AA(330),PRES)
5IA(329),IPR)
DIMENSION DUMX(3),DUMY(3)
EQUIVALENCE (AA(200),DUMX), (AA(203),DUMY)
DIMENSION F(4,4),EN(4,4),D(1,3),DUM(18)
EQUIVALENCE (AA(200),EM), (AA(216),EN), (AA(232),F), (AA(248),D),
1IAA(264),DIR), (AA(273),DUM)
EL=SQRT (XD**2+YD**2)
DIR(1,1)=XD(1)/EL
DIR(1,2)=YD(1)/EL
DIR(1,3)=ZD(1)/EL
DIR(3,1)=DIR(1,2)*ZD(2)-DIR(1,3)*YD(2)
DIR(3,2)=DIR(1,3)*XD(2)-DIR(1,1)*YD(2)
DIR(3,3)=DIR(1,1)*YD(2)-DIR(1,2)*XD(2)
EL=SQRT (DIR(3,1)**2+DIR(3,2)**2+DIR(3,3)**2)
DIR(3,1)=DIR(3,1)/EL
DIR(3,2)=DIR(3,2)/EL
DIR(3,3)=DIR(3,3)/EL
DIR(2,1)=DIR(3,2)*DIR(1,3)-DIR(3,3)*DIR(1,2)
DIR(2,2)=DIR(3,3)*DIR(1,1)-DIR(3,1)*DIR(1,3)
DIR(2,3)=DIR(3,1)*DIR(1,2)-DIR(3,2)*DIR(1,1)
DO I = 1,3
DUMX(I)=X(I)
DUMY(I)=Y(I)
DUMZ(I)=Z(I)
DO J = 1,3
DUMX(J)=X(J)
DUMY(J)=Y(J)
DUMZ(J)=Z(J)
3 DUMX(J)=DUMX(J)+DIR(J,K)*DUMX(K)
2 CONTINUE
X(1)=DUMX(1)
Y(1)=DUMX(2)
Z(1)=DUMX(3)
DO N = 1,2,3
XD(1)=X(1)-X(1)
YD(1)=Y(1)-Y(1)
ZD(1)=Z(1)-Z(1)
6 RETURN
END

```

Table VII-22. Source program listing of subroutine DARN (Link 2)

```

C LABEL
CE2DUM SUBROUTINE DARN (KS,KBS,CCC,KOE) F20RNO00
PREPARES INFORMATION RELATD WITH DIMSIRAINIS FOR ASSEMBLY F20RNO01
DIMENSION A(1),AA(1),S(1),N(1),D21(21),D33(3,3),E22(3,3) F20RNO02
1,P(24),UV(24),X(18),Y(18),Z(18),XD(7),YD(7),ZD(7),G(1) F20RNO03
COMMON IA,AA F20RNO04
EQUIVALENCE (IA,AA), (D21,D33), (D21(10),F22), (D21(19),F1), (D21(20),G1) F20RNO05
EQUIVALENCE (IA(1),IN), (IA(2),IAM), (IA(3),II), (IA(4),IP1), (IA(5), F20RNO07
11PR5), (IA(6),ITYPE), (IA(7),IMAT), (IA(8),IDEG), (IA(9),INX), (IA(10),F20RNO08
21H), (IA(11),IR), (IA(12),IMAX), (IA(13),IMY), (IA(14),IMZ), (IA(15),F20RNO09
31MF1), (IA(16),IARE), (IA(17),N(1)), (IA(25),M), (IA(26),ITY), (IA(27),F20RNO10
41STR), (IA(28),IELT), (IA(29),ITEM), (IA(30),ITIC), (IA(31),IMF1), F20RNO11
51A(32),ISUM), (IA(33),IND), (IA(34),IP5), (IA(35),I05), (IA(37), F20RNO12
61ORR), (IA(38),IORD1), (IA(39),ACEL), (IA(50),J1), (IA(51),J2), F20RNO13
71A(52),J3), (IA(53),J4), (IA(54),J5), (IA(55),J6), (IA(56),J7), (IA(57),F20RNO14
81J8), (IA(58),JTY), (IA(59),IRK), (IA(60),IRU), (IA(61),IID), (IA(62),F20RNO15
91IA), (IA(63),IDT), (IA(64),IDY), (IA(65),ITF), (IA(67),ITAP) F20RNO16
EQUIVALENCE (IA(66),ICAR), (IA(67),ICIX), (IA(68),ICY), (IA(69), F20RNO17
1IC12), (IA(70),ICF1), (IA(71),ICX), (IA(72),IYY), (IA(73),I72) F20RNO18
2(IA(74),IIC), (IA(75),IDEF), (IA(76),I57), (IA(77),I15) F20RNO19
3(IA(78),IDEP), (IA(79),IFRR), (IA(80),TF), (IA(81),DF), (IA(82),DF) F20RNO20
4(AA(83),ALL), (AA(84),AL2), (AA(85),AL3), (AA(86),D21), (AA(107),P1), F20RNO21
5(AA(131),UV), (AA(135),X), (AA(139),Y), (AA(171),Z), (AA(179),XD), F20RNO22
6(AA(186),YD), (AA(193),ZD), (AA(351),S), (AA(40),ZGFM) F20RNO23
7, (AA(42),INP), (AA(43),IPRG), (AA(44),IPFN), (AA(45),CONS), (AA(46),IUF20RNO24
8), (AA(47),G1), (AA(48),G2), (AA(49),G3) F20RNO25
EQUIVALENCE (IA(369),NTIC), (IA(348),ISDT), (IA(347),ISDY), (IA(346) F20RNO26
1,ISDZ), (IA(345),J9), (IA(346),J10), (IA(343),JPRS), (IA(342),J5Y) F20RNO27
2, (IA(341),JSDZ), (IA(340),JARF), (IA(339),JMMX), (IA(338),JMMY) F20RNO28
3, (IA(337),JMMZ), (IA(336),JMF1), (IA(335),JTAS), (IA(334),IDZ) F20RNO29
4, (IA(333),IPR), (AA(332),DGY), (AA(331),DGZ), (AA(330),PRE) F20RNO30
5, (IA(329),IPR) F20RNO31
DIMENSION IKS(25),CCC(25),JRS(25),CCC(25) F20RNO32
EQUIVALENCE (IA(200),I05), (IA(225),J05), (AA(250),CCC1), F20RNO33
1(AA(275),I05), (AA(276),J05), (AA(277),I05), (AA(278),J05) F20RNO34
DIMENSION KRS(1),CCC(1) F20RNO35
1RB1=JBB1 F20RNO36
KR=IA(I05) F20RNO37
IF (KB+IND) 301,302,302 F20RNO38
IF (KB) 303,1,304 F20RNO39
KOE=1 F20RNO40
IIC1=IICAKS F20RNO41
CCC1=AA(IIC1) F20RNO42
KRS(1)=KB F20RNO43
GO TO 308 F20RNO44
KOE=1 F20RNO45
CCC(1)=1 F20RNO46
KRS(1)=KB F20RNO47
GO TO 308 F20RNO48
301 ICOMP=1000+KS F20RNO49
INCR=1 F20RNO50
DO 306 ISOR=1,IND F20RNO51
1HDI=IBD+ISOR F20RNO52
IF (XARSEF(IA(I05)))-ICOMP) 306,307,306 F20RNO53
307 IRE=IBD+ISOR F20RNO54
IIC1=IIC+ISOR F20RNO55
KRS(IINCR)=XARSEF(IA(I05)) F20RNO56
CCC(IINCR)=AA(IIC1) F20RNO57
INCR=INCR+1 F20RNO58
CONTINUE F20RNO59
KOE=INCR-1 F20RNO60
RETURN F20RNO61
1 KOE=0 F20RNO62
GO TO 308 F20RNO63
END F20RNO64

```

Table VII-23. Source program listing of subroutine DMM (Link 2)

```

C LABEL F20RNO00
CE2DUM SUBROUTINE DMM (A,B,M,C) F20RNO01
OBTAINS THE PRODUCT OF ELEMENT STIFFNESS MATRIX IIMS A VECTOR F20RNO02
DIMENSION A(1),B(1),C(1) F20RNO03
DO 10 I=1,M F20RNO04
1SS=1,M F20RNO05
DO 9 K=1,M F20RNO06
1SS=SS+M F20RNO07
C(I)=C(I)+A(ISS)*B(K) F20RNO08
9 CONTINUE F20RNO09
RETURN F20RNO10
END F20RNO11

```

Table VII-24. Source program listing of subroutine ELDI (Link 2)

```

C LABEL F2FLD000
CE2ELL SUBROUTINE ELDI F2FLD001
OBTAINS UNIT VECTOR OF PRESSURE FOR LINE ELEMENT F2FLD002
DIMENSION A(1),AA(1),S(1),N(1),D21(21),D33(3,3),E22(3,3) F2FLD003
1,P(24),UV(24),X(18),Y(18),Z(18),XD(7),YD(7),ZD(7),G(1) F2FLD004
COMMON IA,AA F2FLD005
EQUIVALENCE (IA,AA), (D21,D33), (D21(10),F22), (D21(19),F1), (D21(20),G1) F2FLD006
EQUIVALENCE (IA(1),IN), (IA(2),IAM), (IA(3),II), (IA(4),IP1), (IA(5), F2FLD007
11PR5), (IA(6),ITYPE), (IA(7),IMAT), (IA(8),IDEG), (IA(9),INX), (IA(10),F2FLD008
21H), (IA(11),IR), (IA(12),IMAX), (IA(13),IMY), (IA(14),IMZ), (IA(15),F2FLD009
31MF1), (IA(16),IARE), (IA(17),N(1)), (IA(25),M), (IA(26),ITY), (IA(27),F2FLD010
41STR), (IA(28),IELT), (IA(29),ITEM), (IA(30),ITIC), (IA(31),IMF1), F2FLD011
51A(32),ISUM), (IA(33),IND), (IA(34),IP5), (IA(35),I05), (IA(37), F2FLD012
61ORR), (IA(38),IORD1), (IA(39),ACEL), (IA(50),J1), (IA(51),J2), F2FLD013
71A(52),J3), (IA(53),J4), (IA(54),J5), (IA(55),J6), (IA(56),J7), (IA(57),F2FLD014
81J8), (IA(58),JTY), (IA(59),IRK), (IA(60),IRU), (IA(61),IID), (IA(62),F2FLD015
91IA), (IA(63),IDT), (IA(64),IDY), (IA(65),ITF), (IA(67),ITAP) F2FLD016
EQUIVALENCE (IA(66),ICAR), (IA(67),ICIX), (IA(68),ICY), (IA(69), F2FLD017
1IC12), (IA(70),ICF1), (IA(71),ICX), (IA(72),IYY), (IA(73),I72) F2FLD018
2(IA(74),IIC), (IA(75),IDEF), (IA(76),I57), (IA(77),I15) F2FLD019
3(IA(78),IDEP), (IA(79),IFRR), (IA(80),TF), (IA(81),DF), (IA(82),DF) F2FLD020
4(AA(83),ALL), (AA(84),AL2), (AA(85),AL3), (AA(86),D21), (AA(107),P1), F2FLD021
5(AA(131),UV), (AA(135),X), (AA(139),Y), (AA(171),Z), (AA(179),XD), F2FLD022
6(AA(186),YD), (AA(193),ZD), (AA(351),S), (AA(40),ZGFM) F2FLD023
7, (AA(42),INP), (AA(43),IPRG), (AA(44),IPFN), (AA(45),CONS), (AA(46),IUF2FLD024
8), (AA(47),G1), (AA(48),G2), (AA(49),G3) F2FLD025
EQUIVALENCE (IA(369),NTIC), (IA(348),ISDT), (IA(347),ISDY), (IA(346) F2FLD026
1,ISDZ), (IA(345),J9), (IA(346),J10), (IA(343),JPRS), (IA(342),J5Y) F2FLD027
2, (IA(341),JSDZ), (IA(340),JARF), (IA(339),JMMX), (IA(338),JMMY) F2FLD028
3, (IA(337),JMMZ), (IA(336),JMF1), (IA(335),JTAS), (IA(334),IDZ) F2FLD029
4, (IA(333),IPR), (AA(332),DGY), (AA(331),DGZ), (AA(330),PRE) F2FLD030
5, (IA(329),IPR) F2FLD031
DIMENSION A(6,6),D1R(3,3),PVR(12),T(6),PDR(3),PDR(3),DUG(3) F2FLD032
EQUIVALENCE (AA(200),A), (AA(236),EL1), (IA(231),AKEA), (AA(238),II) F2FLD033
1, (AA(239),J01), (AA(240),IR), (AA(261),JK), (AA(262),NY), (AA(264),DIR) F2FLD034
2, (AA(306),UVG), (AA(291),PD), (AA(294),PN), (AA(297),DUG), (AA(300),IUF2FLD035
3, (AA(301),X) F2FLD036
4=SORTFIX(X)*XD(1)+YD(1)+ZD(1)*ZD(1) F2FLD037
IF (EL1) 1010,1010,110 F2FLD038
110 ELI=1/VEL F2FLD039
T(1)=X(1)*VEL F2FLD040
113=YD(1)*VEL F2FLD041
T(5)=ZD(1)*VEL F2FLD042
PN(1)=DUG(2)*T(5)-DUG(3)*T(3) F2FLD043
PN(2)=DUG(3)*T(1)-DUG(1)*T(5) F2FLD044
PN(3)=DUG(1)*T(3)-DUG(2)*T(1) F2FLD045
VEL=SORTF(PN(1)*PN(1)+PN(2)*PN(2)+PN(3)*PN(3)) F2FLD046
IF (VEL) 1E-4) 220,220,230 F2FLD047
220 PRES=0 F2FLD048
GO TO 1000 F2FLD049
230 VEL=1/VEL F2FLD050
DO 300 I=1,3 F2FLD051
300 PN(I)=PN(I)*VEL F2FLD052
PD(1)=T(3)*PN(3)-T(5)*PN(2) F2FLD053
PD(2)=T(5)*PN(1)-T(1)*PN(3) F2FLD054
PD(3)=T(1)*PN(2)-T(3)*PN(1) F2FLD055
VEL=1/VEL*(PD(1)*PD(1)+PD(2)*PD(2)+PD(3)*PD(3)) F2FLD056
DO 400 I=1,3 F2FLD057
400 PD(I)=PD(I)*VEL F2FLD058
1000 RETURN F2FLD059
1010 IERR=1 F2FLD060
GO TO 1000 F2FLD061
END F2FLD062

```


Table VII-28. Source program listing of subroutine S02 (Link 2)

```

* LABEL
CEZS02
SUBROUTINE S02
  F2502000
  GENERATES FOR ELEMENT TYPE 2 STIFFNESS AND LOAD MATRICES
  F2502001
  DIMENSION IA(1),AA(1),S(1),M(1),D21(2),D33(3,3),E22(3,3)
  F2502002
  1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),GL(1)
  F2502003
  COMMON IA,AA
  F2502004
  EQUIVALENCE(IA,A1),(D21,D33),(D21(10),F22),(D21(19),F1),(D21(20),G)
  F2502005
  EQUIVALENCE(IA(1),IN),(IA(2),IBN),(IA(3),IT),(IA(4),IP),(IA(5),
  F2502006
  1)PRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10),
  F2502007
  2)H),(IA(11),IB),(IA(12),IMMX),(IA(13),IMMY),(IA(14),IMMZ),(IA(15),
  F2502008
  3)MF),(IA(16),IARE),(IA(17),N(1)),(IA(25),M),(IA(26),ITY),(IA(27),
  F2502009
  4)STR),(IA(28),IFLT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMFI),
  F2502010
  5)IA(32),ISUM,(IA(33),IND),(IA(34),IMS),(IA(36),IDS),(IA(37),
  F2502011
  6)ORD),(IA(38),IORD1),(IA(39),ACEL),(IA(50),J1),(IA(51),J2),
  F2502012
  7)IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),
  F2502013
  8)J8),(IA(58),J9),(IA(59),IBB),(IA(60),IBO),(IA(61),IID),(IA(62),
  F2502014
  9)IA),(IA(63),IDT),(IA(64),IDY),(IA(65),ITF),(IA(41),ITAP)
  F2502015
  EQUIVALENCE(IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIY),(IA(69),
  F2502016
  1)CIZ),(IA(70),ICF),(IA(71),IX),(IA(72),IY),(IA(73),IZZ),
  F2502017
  2)IA(74),IIC),(IA(75),IDEF),(IA(76),IST),(IA(77),IST),
  F2502018
  3)IA(78),IGEM),(IA(79),IERR),(IA(80),TE),(IA(81),DT),(IA(82),DG),
  F2502019
  4)IA(83),AL1),(IA(84),AL2),(IA(85),AL3),(IA(86),DZ1),(AA(107),P),
  F2502020
  5)AA(131),UV),(AA(135),X),(AA(163),Y),(AA(171),Z),(AA(179),XD),
  F2502021
  6)AA(186),YD),(AA(193),ZD),(AA(195),S),(AA(40),ZGEM)
  F2502022
  7,AA(42),INP),(AA(43),IPRG),(AA(44),IPEN),(AA(45),CONS),(AA(46),IUE
  F2502023
  8),(AA(47),G1),(AA(48),G2),(AA(49),G3)
  F2502024
  EQUIVALENCE(IA(349),NTIC),(IA(348),ISDT),(IA(347),ISDY),(IA(346)
  F2502025
  1,ISD),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY)
  F2502026
  2,(IA(341),JSDZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY)
  F2502027
  3,(IA(337),JMMZ),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IDZ)
  F2502028
  4,(IA(333),IPR),(AA(332),DGY),(AA(331),DG1),(AA(330),PRES)
  F2502029
  5,(IA(329),IPIR),(AA(324),PRCO)
  F2502030
  DIMENSION A(6),DIR(3,3),UVG(12),T(6),PD(3),PN(3),DUG(3)
  F2502031
  EQUIVALENCE(IA(200),A),(IA(236),EL),(AA(237),AREA),(AA(234),I1)
  F2502032
  1,AA(239),J1),(AA(240),J2),(AA(241),J3),(AA(242),NY),(AA(264),DIR)
  F2502033
  2,(AA(306),UVG),(AA(291),PD),(AA(294),PN),(AA(297),DUG),(AA(300),T)
  F2502034
  CALL CODI
  F2502035
  CALL BEAM
  F2502036
  IPBG=0
  F2502037
  IF(JPRS) 40,50,40
  F2502038
  DUG(1)=1
  F2502039
  DUG(2)=0
  F2502040
  DUG(3)=0
  F2502041
  CALL EL01
  F2502042
  PRCO=S*EL*PRES*PD(1)
  F2502043
  P(5)=-PRCO*EL/6
  F2502044
  P(6)=-P(5)
  F2502045
  IPBG=1
  F2502046
  IPEN=2
  F2502047
  20 IF(ACEL) 60,80,60
  F2502048
  60 DD TO I=2
  F2502049
  70 DUG(1)=G1(I)
  F2502050
  CALL ELB)
  F2502051
  CONS=S*EL*ACEL*AREA
  F2502052
  CADES=IDUG(1)*PD(1)+DUG(2)*PD(2)+CONS*EL/6
  F2502053
  P(5)=P(5)-CADE
  F2502054
  P(6)=-P(5)
  F2502055
  IPBG=1
  F2502056
  IPEN=2
  F2502057
  80 IJ=1
  F2502058
  IJ=1
  F2502059
  JR=1
  F2502060
  NY=6
  F2502061
  CALL RLOC
  F2502062
  IF(DG) 110,310,110
  F2502063
  110 UVG(5)=-5*DG*AL1*EL
  F2502064
  UVG(6)=-UVG(5)
  F2502065
  DD 300 I=1,INS
  F2502066
  300 UV(1)=UV(1)+UVG(1)
  F2502067
  310 CALL STRA
  F2502068
  RETURN
  F2502069
  END
  F2502070
  F2502071
  F2502072

```

Table VII-29. Source program listing of subroutine S03 (Link 2)

```

* LABEL
CEZS03
SUBROUTINE S03
  F2503000
  GENERATES FOR ELEMENT TYPE 3 STIFFNESS AND LOAD MATRICES
  F2503001
  DIMENSION IA(1),AA(1),S(1),M(1),D21(2),D33(3,3),E22(3,3)
  F2503002
  1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),GL(1)
  F2503003
  COMMON IA,AA
  F2503004
  EQUIVALENCE(IA,A1),(D21,D33),(D21(10),F22),(D21(19),F1),(D21(20),G)
  F2503005
  EQUIVALENCE(IA(1),IN),(IA(2),IBN),(IA(3),IT),(IA(4),IP),(IA(5),
  F2503006
  1)PRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10),
  F2503007
  2)H),(IA(11),IB),(IA(12),IMMX),(IA(13),IMMY),(IA(14),IMMZ),(IA(15),
  F2503008
  3)MF),(IA(16),IARE),(IA(17),N(1)),(IA(25),M),(IA(26),ITY),(IA(27),
  F2503009
  4)STR),(IA(28),IFLT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMFI),
  F2503010
  5)IA(32),ISUM,(IA(33),IND),(IA(34),IMS),(IA(36),IDS),(IA(37),
  F2503011
  6)ORD),(IA(38),IORD1),(IA(39),ACEL),(IA(50),J1),(IA(51),J2),
  F2503012
  7)IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),
  F2503013
  8)J8),(IA(58),J9),(IA(59),IBB),(IA(60),IBO),(IA(61),IID),(IA(62),
  F2503014
  9)IA),(IA(63),IDT),(IA(64),IDY),(IA(65),ITF),(IA(41),ITAP)
  F2503015
  EQUIVALENCE(IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIY),(IA(69),
  F2503016
  1)CIZ),(IA(70),ICF),(IA(71),IX),(IA(72),IY),(IA(73),IZZ),
  F2503017
  2)IA(74),IIC),(IA(75),IDEF),(IA(76),IST),(IA(77),IST),
  F2503018
  3)IA(78),IGEM),(IA(79),IERR),(IA(80),TE),(IA(81),DT),(IA(82),DG),
  F2503019
  4)IA(83),AL1),(IA(84),AL2),(IA(85),AL3),(IA(86),DZ1),(AA(107),P),
  F2503020
  5)AA(131),UV),(AA(135),X),(AA(163),Y),(AA(171),Z),(AA(179),XD),
  F2503021
  6)AA(186),YD),(AA(193),ZD),(AA(195),S),(AA(40),ZGEM)
  F2503022
  7,(AA(42),INP),(AA(43),IPRG),(AA(44),IPEN),(AA(45),CONS),(AA(46),IUE
  F2503023
  8),(AA(47),G1),(AA(48),G2),(AA(49),G3)
  F2503024
  EQUIVALENCE(IA(349),NTIC),(IA(348),ISDT),(IA(347),ISDY),(IA(346)
  F2503025
  1,ISD),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY)
  F2503026
  2,(IA(341),JSDZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY)
  F2503027
  3,(IA(337),JMMZ),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IDZ)
  F2503028
  4,(IA(333),IPR),(AA(332),DGY),(AA(331),DG1),(AA(330),PRES)
  F2503029
  5,(IA(329),IPIR),(AA(324),PRCO)
  F2503030
  DIMENSION A(6),DIR(3,3),UVG(12),T(6),PD(3),PN(3),DUG(3)
  F2503031
  EQUIVALENCE(IA(200),A),(IA(236),EL),(AA(237),AREA),(AA(234),I1)
  F2503032
  1,AA(239),J1),(AA(240),J2),(AA(241),J3),(AA(242),NY),(AA(264),DIR)
  F2503033
  2,(AA(306),UVG),(AA(291),PD),(AA(294),PN),(AA(297),DUG),(AA(300),T)
  F2503034
  CALL CODI
  F2503035
  CALL PLRF
  F2503036
  IPBG=0
  F2503037
  IPEN=1
  F2503038
  IF(JPRS) 40,60,40
  F2503039
  PRCO=S*EL*PRES
  F2503040
  P(1)=PKC*(P(1)
  F2503041
  20 P(2)=PKC*(P(2)
  F2503042
  P(3)=PKC*(P(3)+R1(1,2)/6.+P(3)
  F2503043
  P(4)=-P(3)+P(4)
  F2503044
  P(5)=PKC*(P(5)+R1(1,1)/6.+P(5)
  F2503045
  P(6)=-P(5)+P(6)
  F2503046
  G1 I0 (60,60),IPEN
  F2503047
  60 IF(ACEL) 70,80,70
  F2503048
  70 PRCO=S*EL*ACEL*G3
  F2503049
  IPEN=2
  F2503050
  GO TO 50
  F2503051
  80 IJ=1
  F2503052
  IJ=1
  F2503053
  JR=1
  F2503054
  NY=6
  F2503055
  CALL RLOC
  F2503056
  100 IF(DG2) 108,310,108
  F2503057
  108 DG=DG2
  F2503058
  110 CONTINUE
  F2503059
  UVG(5)=-5*DG*AL1*EL
  F2503060
  UVG(6)=-UVG(5)
  F2503061
  CALL TRAN(UVG,0)
  F2503062
  DD 300 I=1,INS
  F2503063
  300 UV(1)=UV(1)+UVG(1)
  F2503064
  310 CALL STRA
  F2503065
  1000 RETURN
  F2503066
  END
  F2503067
  F2503068
  F2503069

```

Table VII-30. Source program listing of subroutine S04 (Link 2)

```

* LABEL
CE2S04 SUBROUTINE S04 F2S04000
C GENERATES FOR ELEMENT TYPE 4 STIFFNESS AND LOAD MATRICES E2S04001
DIMENSION IA(1,AA1),S(1,NR),D21(21),D33(3,3),E22(3,3) E2S04002
1,PI(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(11) E2S04004
COMMON IA,AA E2S04005
EQUIVALENCE(IA,AA),(D21,D33),(D21(10),E22),(D21(19),E),(D21(20),G)E2S04006
EQUIVALENCE(IA(1),IN),(IA(2),IRN),(IA(3),IT),(IA(4),IP),(IA(5), E2S04007
1IPRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),IMX),(IA(10),E2S04008
2IH),(IA(11),IB),(IA(12),IMMX),(IA(13),IMMY),(IA(14),IMW),(IA(15),E2S04009
3IMFI),(IA(16),IARE),(IA(17),N(1)),(IA(25),M),(IA(26),ITY),(IA(27),E2S04010
4ISTR),(IA(28),ITELT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMET), E2S04011
5IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IDS),(IA(37), E2S04012
6IORD),(IA(38),IORDI),(IA(39),ACEL ),(IA(50),JI),(IA(51),J2), F2S04013
7IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),E2S04014
8I,J),(IA(58),JY),(IA(59),IRN),(IA(60),IBO),(IA(61),IIO),(IA(62),E2S04015
9IA(63),IDT),(IA(64),IDY),(IA(65),ITE),(IA(67),ITAP) E2S04016
EQUIVALENCE(IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIV),(IA(69), F2S04017
1ICIZ),(IA(70),ICFI),(IA(71),IXX),(IA(72),IYY),(IA(73),ITZ), E2S04018
2IA(74),IC),(IA(75),IDEF),(IA(76),IST),(IA(77),IIS) F2S04019
3,(IA(78),IGEM),(IA(79),IFRR),(IA(80),TE),(IA(81),DT),(IA(82),DG), F2S04020
4(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),D21),(AA(107),P), E2S04021
5(AA(131),UV),(AA(135),X),(AA(136),Y),(AA(171),Z),(AA(179),XD), E2S04022
6(AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(40),ZGEM) F2S04023
7,(AA(42),IMP),(AA(43),IPRG),(AA(44),IPEN),(AA(45),CONS),(AA(46),IIE2S04024
8),(AA(47),H),(AA(48),G2),(AA(49),G3) E2S04025
EQUIVALENCE(IA(349),NTIC),(IA(348),ISDT),(IA(347),ISDY),(IA(346) E2S04026
1,ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY) E2S04027
2,(IA(341),JSDZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY) E2S04028
3,(IA(337),JMMZ),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IDZ) F2S04029
4,(IA(333),IPR),(IA(332),DGY),(AA(331),OC2),(AA(330),PRES) F2S04030
5,(IA(329),IPR1),(AA(324),PRCO) F2S04031
DIMENSION A(6,6),DIR(3,3),UVG(12),T(6),PN(3),PN(3),DUG(3) F2S04032
EQUIVALENCE(AA(200),A),(AA(236),EL),(AA(237),AREA ),(AA(238),I) F2S04033
1,(AA(239),J3),(AA(240),IR),(AA(241),JR),(AA(242),NY),(AA(264),DIR)F2S04034
2,(AA(306),UVG),(AA(291),PD),(AA(294),PN),(AA(297),DUG),(AA(300),T)F2S04035
CALL CDDI E2S04036
IPBG=0 F2S04037
IF(IPRS) 40,60,40 E2S04038
40 DUG(1)=1. E2S04039
DUG(2)=0. E2S04040
DUG(3)=0. E2S04041
CALL EL01 F2S04042
50 PRCD=5*EL*PRES*PD(1) E2S04043
P(7)=PRCD*EL*PN(1)/6. E2S04044
P(8)=-P(7) E2S04045
P(9)=PRCD*EL*PN(2)/6. F2S04046
P(10)=-P(9) F2S04047
P(11)=PRCD*EL*PN(3)/6. F2S04048
P(12)=-P(11) F2S04049
IPBG=1 F2S04050
IPEN=3 F2S04051
60 IF (ACEL) 70,90,70 E2S04052
70 DD 80 I=1,3 E2S04053
80 DUG(I)=G(I) F2S04054
CALL EL01 F2S04055
CUNS=5*EL*ACEL*AREA E2S04056
CACE=IDUG(I)*PD(1)+DUG(2)*PN(2)+DUG(3)*PD(3)+CUNS*EL/6. E2S04057
P(7)=P(7)+CACE*PN(1) E2S04058
P(8)=-P(7) F2S04059
P(9)=P(9)+CACE*PN(2) F2S04060
P(10)=-P(9) F2S04061
P(11)=P(11)+CACE*PN(3) F2S04062
P(12)=-P(11) F2S04063
IPRG=1 F2S04064
IPEN=3 F2S04065
90 CALL BEAM E2S04066
I1=5 E2S04067
JR=11 F2S04068
JR=3 E2S04069
NY=2 F2S04070
CALL RLDC F2S04071
J1=5 F2S04072
J1=11 F2S04073
J1=3 F2S04074
CALL RLDC F2S04075
I1=3 F2S04076
IR=3 F2S04077
CALL RLDC F2S04078
I1=1 F2S04079
J1=1 F2S04080
I1=1 F2S04081
JR=1 F2S04082
NY=4 F2S04083
CALL RLDC F2S04084
CALL PLHF F2S04085
IR=5 F2S04086
JR=5 F2S04087
NY=6 F2S04088
CALL RLDC F2S04089
IF IDG1 170,125,120 F2S04090
120 UVG(9)=.5*DG2*AL1*EL F2S04091
UVG(10)=UVG(9) E2S04092
125 IF (DGY) 200,210,200 F2S04093
200 UVG(11)=.5*DGY*AL1*EL F2S04094
HVG(12)=UVG(11) F2S04095
210 CALL TRM (HVG,0) F2S04096
DO 300 I=1,IDS F2S04097
300 UV(I)=UV(I)+HVG(I) F2S04098
310 CALL STRA F2S04099
1000 RETURN F2S04100
END F2S04101

```

Table VII-31. Source program listing of subroutine S05 (Link 2)

```

* LABEL
CE2S05 SUBROUTINE S05 E2S05000
C GENERATES FOR ELEMENT TYPE 5 STIFFNESS AND LOAD MATRICES E2S05001
DIMENSION IA(1,AA1),S(1,NR),D21(21),D33(3,3),E22(3,3) E2S05002
1,PI(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(11) E2S05004
COMMON IA,AA E2S05005
EQUIVALENCE(IA,AA),(D21,D33),(D21(10),E22),(D21(19),E),(D21(20),G)E2S05006
EQUIVALENCE(IA(1),IN),(IA(2),IRN),(IA(3),IT),(IA(4),IP),(IA(5), E2S05007
1IPRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),IMX),(IA(10),E2S05008
2IH),(IA(11),IB),(IA(12),IMMX),(IA(13),IMMY),(IA(14),IMW),(IA(15),E2S05009
3IMFI),(IA(16),IARE),(IA(17),N(1)),(IA(25),M),(IA(26),ITY),(IA(27),E2S05010
4ISTR),(IA(28),ITELT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMET), E2S05011
5IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IDS),(IA(37), E2S05012
6IORD),(IA(38),IORDI),(IA(39),ACEL ),(IA(50),JI),(IA(51),J2), F2S05013
7IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),E2S05014
8I,J),(IA(58),JY),(IA(59),IRN),(IA(60),IBO),(IA(61),IIO),(IA(62),E2S05015
9IA(63),IDT),(IA(64),IDY),(IA(65),ITE),(IA(67),ITAP) F2S05016
EQUIVALENCE(IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIV),(IA(69), F2S05017
1ICIZ),(IA(70),ICFI),(IA(71),IXX),(IA(72),IYY),(IA(73),ITZ), E2S05018
2IA(74),IC),(IA(75),IDEF),(IA(76),IST),(IA(77),IIS) F2S05019
3,(IA(78),IGEM),(IA(79),IFRR),(IA(80),TE),(IA(81),DT),(IA(82),DG), F2S05020
4(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),D21),(AA(107),P), E2S05021
5(AA(131),UV),(AA(135),X),(AA(136),Y),(AA(171),Z),(AA(179),XD), E2S05022
6(AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(40),ZGEM) F2S05023
7,(AA(42),IMP),(AA(43),IPRG),(AA(44),IPEN),(AA(45),CONS),(AA(46),IIE2S05024
8),(AA(47),H),(AA(48),G2),(AA(49),G3) F2S05025
EQUIVALENCE(IA(349),NTIC),(IA(348),ISDT),(IA(347),ISDY),(IA(346) E2S05026
1,ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY) F2S05027
2,(IA(341),JSDZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY) E2S05028
3,(IA(337),JMMZ),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IDZ) E2S05029
4,(IA(333),IPR),(IA(332),DGY),(AA(331),OC2),(AA(330),PRES) F2S05030
5,(IA(329),IPR1),(AA(324),PRCO) F2S05031
DIMENSION A(6,6),DIR(3,3),UVG(12),T(6),PN(3),PN(3),DUG(3) F2S05032
EQUIVALENCE(AA(200),A),(AA(236),EL),(AA(237),AREA ),(AA(238),I) F2S05033
1,(AA(239),J3),(AA(240),IR),(AA(241),JR),(AA(242),NY),(AA(264),DIR)F2S05034
2,(AA(306),UVG),(AA(291),PD),(AA(294),PN),(AA(297),DUG),(AA(300),T)F2S05035
CALL CDDI E2S05036
IPBG=0 F2S05037
IF(IPRS) 40,60,40 E2S05038
40 DUG(1)=1. E2S05039
DUG(2)=0. E2S05040
DUG(3)=0. E2S05041
CALL EL01 F2S05042
50 PRCD=5*EL*PRES*PD(1) E2S05043
P(7)=PRCD*EL*PN(1)/6. E2S05044
P(8)=-P(7) F2S05045
P(9)=PRCD*EL*PN(2)/6. F2S05046
P(10)=-P(9) F2S05047
P(11)=PRCD*EL*PN(3)/6. F2S05048
P(12)=-P(11) F2S05049
IPBG=1 F2S05050
IPEN=3 F2S05051
60 IF (ACEL) 70,90,70 E2S05052
70 DD 80 I=1,3 E2S05053
80 DUG(I)=G(I) F2S05054
CALL EL01 F2S05055
CUNS=5*EL*ACEL*AREA E2S05056
CACE=IDUG(I)*PD(1)+DUG(2)*PN(2)+DUG(3)*PD(3)+CUNS*EL/6. E2S05057
P(7)=P(7)+CACE*PN(1) E2S05058
P(8)=-P(7) F2S05059
P(9)=P(9)+CACE*PN(2) F2S05060
P(10)=-P(9) F2S05061
P(11)=P(11)+CACE*PN(3) F2S05062
P(12)=-P(11) F2S05063
IPRG=1 F2S05064
IPEN=3 F2S05065
90 CALL BEAM E2S05066
I1=5 E2S05067
JR=11 F2S05068
JR=3 E2S05069
NY=2 F2S05070
CALL RLDC F2S05071
J1=5 F2S05072
J1=11 F2S05073
J1=3 F2S05074
CALL RLDC F2S05075
I1=3 F2S05076
IR=3 F2S05077
CALL RLDC F2S05078
I1=1 F2S05079
J1=1 F2S05080
I1=1 F2S05081
JR=1 F2S05082
NY=4 F2S05083
CALL RLDC F2S05084
CALL PLHF F2S05085
IR=5 F2S05086
JR=5 F2S05087
NY=6 F2S05088
CALL RLDC F2S05089
IF IDG1 170,125,120 F2S05090
120 UVG(9)=.5*DG2*AL1*EL F2S05091
UVG(10)=UVG(9) E2S05092
125 IF (DGY) 200,210,200 F2S05093
200 UVG(11)=.5*DGY*AL1*EL F2S05094
HVG(12)=UVG(11) F2S05095
210 CALL TRM (HVG,0) F2S05096
DO 300 I=1,IDS F2S05097
300 UV(I)=UV(I)+HVG(I) F2S05098
310 CALL STRA F2S05099
1000 RETURN F2S05100
END F2S05101

```

Table VII-32. Source program listing of subroutine S07 (Link 2)

```

* LAREL
CE2S07
SUBROUTINE S07
GENERATES FOR ELEMENT TYPE 7 STIFFNESS AND LOAD MATRICES
DIMENSION I(4),AA(1),S(1),N(8),D2(21),D3(3),F2(2,3,3)
1,P(24),UV(24),X(8),Y(8),XD(7),YD(7),ZD(7),G(1)
COMMON IA,AA
EQUIVALENCE (IA(1),AA), (D2(1),D3(1)), (D2(10),F2(1)), (D2(19),E1), (D2(20),G) F250700A
EQUIVALENCE (IA(1),IN), (IA(2),IBN), (IA(3),IT), (IA(4),IP), (IA(5), IPE), F250700B
1)PRS), (IA(6),ITYPE), (IA(7),IMAT), (IA(8),IDEG), (IA(9),INX), (IA(10),E250700C
2)H), (IA(11),TR), (IA(12),IMX), (IA(13),IMY), (IA(14),IMZ), (IA(15),E250700D
3)MF), (IA(16),IARE), (IA(17),N(1)), (IA(25),M), (IA(26),JTY), (IA(27),E2507010
4)STR), (IA(28),IELT), (IA(29),ITEM), (IA(30),ITIG), (IA(31),IME), F2507011
5)IA(32),ISUM), (IA(33),IND), (IA(34),IMS), (IA(36),IDS), (IA(37),E2507012
6)ORD), (IA(38),IORD1), (IA(39),ACEL), (IA(50),J1), (IA(51),J2), F2507013
7)IA(52),J3), (IA(53),J4), (IA(54),J5), (IA(55),J6), (IA(56),J7), (IA(57),E2507014
8)J8), (IA(58),JTY), (IA(59),IBB), (IA(60),IBO), (IA(61),ID), (IA(62),E2507015
9)IA), (IA(63),IDT), (IA(64),IOY), (IA(65),ITE), (IA(6),ITAP) E2507016
EQUIVALENCE (IA(66),ICAR), (IA(67),ICIX), (IA(68),ICIV), (IA(69),E2507017
1)ICIZ), (IA(70),ICF), (IA(71),ICX), (IA(72),IY), (IA(73),IZ), F2507018
2)IA(74),ITC), (IA(75),IDEF), (IA(76),IST), (IA(77),IIS) F2507019
3), (IA(78),IGEM), (IA(79),IERR), (IA(80),TE), (IA(81),DT), (AA(82),DC), F2507020
4)AA(83),AL1), (AA(84),AL2), (AA(85),AL3), (AA(86),D21), (AA(107),P), E2507021
5)AA(131),UV), (AA(155),X), (AA(163),Y), (AA(171),Z), (AA(179),XD), E2507022
6)AA(186),YD), (AA(193),ZD), (AA(251),S), (AA(40),ZGEM) F2507023
7), (AA(42),INP), (AA(43),IPRG), (AA(44),IPEN), (AA(45),CONS), (AA(46),JHE E2507024
8), (AA(47),G1), (AA(48),G2), (AA(49),G3) E2507025
EQUIVALENCE (IA(340),NTIC), (IA(348),ISOT), (IA(347),ISDY), (IA(346), E2507026
1), ISDZ), (IA(345),J9), (IA(344),J10), (IA(343),JPRS), (IA(342),JSDY) E2507027
2), (IA(341),JSDZ), (IA(340),JARE), (IA(339),JMMX), (IA(338),JMMY) E2507028
3), (IA(337),JMMZ), (IA(336),JMF), (IA(335),ITAS), (IA(334),IDZ) E2507029
4), (IA(333),IPR), (AA(332),RGY), (AA(331),OGZ), (AA(327),CFE) E2507030
5), (IA(329),IPR), (AA(324),PRCO) E2507031
DIMENSION EM(4,4),EM(4,4),EM(4,4),EM(4,4),EM(4,4),EM(4,4),EM(4,4),EM(4,4) E2507033
1)IANGUL, IAR BENDING ELEMENT, CONSTANT TRACE SCHEME F2507034
A2=XD(1)+YD(2)-XD(2)+YD(1) F2507035
IF (A2) 1,1,4 F2507036
CALL TRM F2507037
F1=TE*(2,=A2) E2507038
CALL TRM (E2,EO,0,7,3) E2507039
IF (D(2,1)) 431,432,433 F2507040
431 IF (D(3,1)) 433,432,436 E2507041
432 IF (D(3,2)) 433,432,437 E2507042
433 O(3,1)+O(3,1)+O(2,1)+/2. E2507043
O(3,2)+O(3,2)+O(2,2)+/2. E2507044
O(2,1)=0. E2507045
GO TO 438 F2507046
436 O(2,1)+O(2,1)+O(3,1)+/2. E2507047
O(3,2)+O(3,2)+O(3,1)+/2. E2507048
O(3,1)=0. E2507049
GO TO 438 F2507050
437 O(2,1)+O(2,1)+O(3,2)+/2. E2507051
O(3,1)+O(3,1)+O(3,2)+/2. E2507052
O(3,2)=0. E2507053
438 O(1,1)+O(2,1)-O(3,1) E2507054
O(1,2)-O(2,1) E2507055
O(1,3)+O(3,1) E2507056
O(2,2)-O(1,2)-O(3,2) E2507057
O(2,3)+O(3,2) E2507058
O(2,3)+O(1,3)-O(2,3) E2507059
433 CALL ADM (S,IDS,0,3,1,1,F1) E2507060
DO 4022 I=1,3 E2507061
IF (L-2) 4019,4018,4019 E2507062
4018 DO 4021 I=1,3 E2507063
DO 4021 J=1,3 E2507064
ISS=(JJ-1)*IDS+I E2507065
ISR=(I-1)*IDS+JJ E2507066
4021 S(I,SR)=ISS E2507067
4019 DO 4010 I=1,3 E2507068
I1=I-1 I2=I+1 E2507069
I2=I1-I I3=I+1 E2507070
K=3-I E2507071
ISS=(K-1)*IDS E2507072
ISS1=ISS+I E2507073
ISS2=ISS+I1 E2507074
ISS3=ISS+I2 E2507075
CY=(X(I1)-X(I2))*S(ISS2) E2507076
DY=(X(I2)-X(I3))*S(ISS3) E2507077
CX=(Y(I1)-Y(I2))*S(ISS2) E2507078
DX=(Y(I2)-Y(I3))*S(ISS3) E2507079
S(ISS1+3)=CX+DY/2. E2507080
S(ISS2+3)=CX/2. E2507081
S(ISS3+3)=DX/2. E2507082
S(ISS1+6)=(CY+DY)/2. E2507083
S(ISS2+6)=CY/2. E2507084
S(ISS3+6)=DY/2. E2507085
4010 CONTINUE F2507086
CALL TRM (D33,EM,0,3,3) F2507087
F2=FI*TE*E/12. F2507088
CALL ADM (S,IDS,0,3,7,7,F2) F2507089
CALL TRM (D33,EM,0,3,3) F2507090
CALL ADM (S,IDS,0,3,4,4,F2) F2507091
CALL TRM (D33,EM,EM,3,-3) F2507092
F2=F2 F2507093
CALL ADM (S,IDS,EM,3,7,4,F2) F2507094
PRCO=0. E2507095
IPBG=3 E2507096
IPEN=3 E2507097
CONS=A2*ACEL*E/6. E2507098
CCNT=PRES*A2 /6. E2507099
P(1)=CCNT E2507100
P(2)=CCNT E2507101
P(3)=CCNT E2507102
COMPUTE THERMAL DEFORMATION VECTOR E2507103
F1=DG*AL1 E2507104
F2=DG*AL2 E2507105
DO 455 I=1,3 E2507106
I1=IMS+I E2507107
I2=IMS+I1 E2507108
UV(I)=0. E2507109
UV(I2)=F1*X(I1) E2507110
UV(I1)=F2*Y(I1) E2507111
REURN E2507112
IPRR=1 E2507113
GO TO 9 E2507114
END E2507115

```

Table VII-33. Source program listing of subroutine S09 (Link 2)

```

* LAREL
CE2S09
SUBROUTINE S09
GENERATES FOR ELEMENT TYPE 9 STIFFNESS AND LOAD MATRICES
DIMENSION I(4),AA(1),S(1),N(8),D2(21),D3(3),F2(2,3,3)
1,P(24),UV(24),X(8),Y(8),XD(7),YD(7),ZD(7),G(1)
COMMON IA,AA
EQUIVALENCE (IA,AA), (D2(1),D3(1)), (D2(10),F2(1)), (D2(19),E1), (D2(20),G) F250900A
EQUIVALENCE (IA(1),IN), (IA(2),IBN), (IA(3),IT), (IA(4),IP), (IA(5), IPE), F250900B
1)PRS), (IA(6),ITYPE), (IA(7),IMAT), (IA(8),IDEG), (IA(9),INX), (IA(10),E250900C
2)H), (IA(11),TR), (IA(12),IMX), (IA(13),IMY), (IA(14),IMZ), (IA(15),E250900D
3)MF), (IA(16),IARE), (IA(17),N(1)), (IA(25),M), (IA(26),JTY), (IA(27),E2509010
4)STR), (IA(28),IELT), (IA(29),ITEM), (IA(30),ITIG), (IA(31),IME), F2509011
5)IA(32),ISUM), (IA(33),IND), (IA(34),IMS), (IA(36),IDS), (IA(37),E2509012
6)ORD), (IA(38),IORD1), (IA(39),ACEL), (IA(50),J1), (IA(51),J2), F2509013
7)IA(52),J3), (IA(53),J4), (IA(54),J5), (IA(55),J6), (IA(56),J7), (IA(57),E2509014
8)J8), (IA(58),JTY), (IA(59),IBB), (IA(60),IBO), (IA(61),ID), (IA(62),E2509015
9)IA), (IA(63),IDT), (IA(64),IOY), (IA(65),ITE), (IA(6),ITAP) E2509016
EQUIVALENCE (IA(66),ICAR), (IA(67),ICIX), (IA(68),ICIV), (IA(69),E2509017
1)ICIZ), (IA(70),ICF), (IA(71),ICX), (IA(72),IY), (IA(73),IZ), F2509018
2)IA(74),ITC), (IA(75),IDEF), (IA(76),IST), (IA(77),IIS) F2509019
3), (IA(78),IGEM), (IA(79),IERR), (AA(80),TE), (AA(81),DT), (AA(82),DC), F2509020
4)AA(83),AL1), (AA(84),AL2), (AA(85),AL3), (AA(86),D21), (AA(107),P), E2509021
5)AA(131),UV), (AA(155),X), (AA(163),Y), (AA(171),Z), (AA(179),XD), E2509022
6)AA(186),YD), (AA(193),ZD), (AA(251),S), (AA(40),ZGEM) E2509023
7), (AA(42),INP), (AA(43),IPRG), (AA(44),IPEN), (AA(45),CONS), (AA(46),JHE E2509024
8), (AA(47),G1), (AA(48),G2), (AA(49),G3) E2509025
EQUIVALENCE (IA(349),NTIC), (IA(348),ISOT), (IA(347),ISDY), (IA(346), E2509026
1), ISDZ), (IA(345),J9), (IA(344),J10), (IA(343),JPRS), (IA(342),JSDY) E2509027
2), (IA(341),JSDZ), (IA(340),JARE), (IA(339),JMMX), (IA(338),JMMY) E2509028
3), (IA(337),JMMZ), (IA(336),JMF), (IA(335),ITAS), (IA(334),IDZ) E2509029
4), (IA(333),IPR), (AA(332),RGY), (AA(331),OGZ), (AA(327),CFE) E2509030
5), (IA(329),IPR), (AA(324),PRCO) E2509031
DIMENSION AT(4,4),B(3,3),O(4,4),MOD(20),PD(3) E2509032
EQUIVALENCE (IA(200),AT), (IA(216),B), (AA(225),O), (AA(241),DET), (AA(250),E2509033
1)300),MOD), (AA(324),PRCO), (AA(325),ITTT), (AA(291),PD) E2509034
DET=XD(1)+YD(2)+ZD(3)-YD(3)+XD(2)+YD(1)+X(2)*ZD(3)-XD(3)*ZD(2) E2509035
1)+ZD(1)+X(2)*YD(3)-XD(3)*YD(2) E2509036
IF (DET) 301,1010,720 F2509037
720 VOL=L*(V6*DET) F2509038
AT(1,1)=-(YD(2)-YD(1))*ZD(3)-ZD(1)-YD(1)-YD(1)+ZD(1)-ZD(1) F2509039
AT(1,2)=-(YD(2)+ZD(3)+YD(3)+ZD(2)) F2509040
AT(1,3)=-(YD(1)+ZD(3)-YD(3)+ZD(1)) F2509041
AT(1,4)=-(YD(1)+ZD(2)+YD(2)+ZD(1)) F2509042
AT(2,1)=-(XD(2)-XD(1))*ZD(3)-ZD(1)+XD(3)-XD(1)+ZD(2)-ZD(1) F2509043
AT(2,2)=-(XD(2)+ZD(3)+XD(3)+ZD(2)) F2509044
AT(2,3)=-(XD(1)+ZD(3)+XD(3)+ZD(1)) F2509045
AT(2,4)=-(XD(1)+ZD(2)+XD(2)+ZD(1)) F2509046
AT(3,1)=-(XD(2)-XD(1))*YD(3)-YD(1)-XD(3)-XD(1)+YD(2)-YD(1) F2509047
AT(3,2)=-(XD(2)+YD(3)+XD(3)+YD(2)) F2509048
AT(3,3)=-(XD(1)+YD(3)+XD(3)+YD(1)) F2509049
AT(3,4)=-(XD(1)+YD(2)+XD(2)+YD(1)) F2509050
IPBG=0 E2509051
IF (JPRS) 725,735,725 E2509052
725 IF (ITTT-1)*(ITTT-2) 735,726,735 E2509053
726 KAV=NAV E2509054
GO TO I728,728,735,KAV E2509055
728 PD(1)=YD(1)+ZD(2)-YD(2)+ZD(1) F2509056
PD(2)=XD(1)+ZD(2)+XD(2)+ZD(1) F2509057
PD(3)=XD(1)+YD(2)-XD(2)+YD(1) F2509058
PRCO=PRES*(6,CFE) E2509059
IF (NAV-2) 729,731,735 F2509060
731 DO 737 I=1,3 F2509061
I1=I E2509062
DO 736 J=1,3 F2509063
I1=I+J F2509064
GO TO I732,733,733,I F2509065
732 P(I)=PRCO*PD(I)/2. F2509066
GO TO 736 F2509067
733 P(I)=PRCO*PD(I)/4. F2509068
736 CONTINUE F2509069
737 CONTINUE F2509070
DO 730 I=1,3 F2509071
I4=4*I F2509072
730 P(I)=PRCO*PD(I) F2509073
IPBG=1 F2509074
IPEN=3 F2509075
735 IF (ACFL) 738,740,738 F2509076
738 CONS=DE*ACFL/24. F2509077
IPBG=1 F2509078
IPEN=3 F2509079
740 TX=0. F2509080
DO 745 I=1,3 F2509081
TX=XD(1)+XD(1)+YD(1)+YD(1)+ZD(1)+ZD(1) F2509082
TX=2*TX F2509083
TX1=6*TX*3 F2509084
IF (DET-TX) 747,747,750 F2509085
747 WRITE OUTPUT TAPE 6,1,M,ITTT,DET F2509086
1 FORMAT(22H0THF VOLUME OF ELEMENT,Z14,12MIS TOO SMALL,E12,4,13H DISE2509087
1)REGARDH. F2509088
GO TO 1000 F2509089
750 DO 780 I=1,3 F2509090
DO 780 J=1,3 F2509091
GO TO I752,754,755,J F2509092
752 GO TO I753,754,755,J F2509093
753 R(1,1)=O21(1) F2509094
R(1,2)=O21(4) F2509095
R(1,3)=O21(6) F2509096
R(2,1)=O21(1) F2509097
R(2,2)=O21(1) F2509098
R(2,3)=O21(1) F2509099
R(3,1)=O21(2) F2509100
GO TO 739 F2509101
734 B(1,1)=O21(4) F2509102
B(1,2)=O21(2) F2509103
B(1,3)=O21(5) F2509104
B(2,1)=O21(1) F2509105
B(2,2)=O21(1) F2509106
B(2,3)=O21(1) F2509107
B(3,1)=O21(1) F2509108
B(3,2)=O21(1) F2509109
B(3,3)=O21(1) F2509110
GO TO 735 F2509111
755 R(1,1)=O21(6) F2509112
R(1,2)=O21(5) F2509113
R(1,3)=O21(3) F2509114

```

Table VII-33 (contd)

```

B(2,1)= D21(1R)
B(2,2)= D21(17)
B(2,3)= D21(13)
B(3,1)= D21(21)
B(3,2)= D21(20)
B(3,3)= D21(15)
GD TO 775
/56 GD TO (1000,757,758)J
/57 B(1,1)= D21(16)
B(1,2)= D21(9)
B(1,3)= D21(17)
B(2,2)= D21(7)
B(2,3)= D21(10)
B(3,3)= D21(19)
GD TO 739
/58 B(1,1)= D21(1R)
B(1,2)= D21(17)
B(1,3)= D21(13)
B(2,1)= D21(11)
B(2,2)= D21(110)
B(2,3)= D21(18)
B(3,1)= D21(20)
B(3,2)= D21(19)
B(3,3)= D21(114)
GD TO 775
/59 B(1,1)= D21(21)
B(1,2)= D21(20)
B(1,3)= D21(115)
B(2,2)= D21(19)
B(2,3)= D21(124)
B(3,3)= D21(12)
/60 B(1,1)=B(1,2)
B(3,1)=B(1,3)
B(3,2)=B(2,3)
/75 CALL TRN (B,AT,0,3,4)
IR=0-1-3
JC=4-7-3
CALL ADMS,IDS,0,4,IR,JC,VOL1
/80 CONTINUE
1000 RETURN
1010 IERR=1
GD TO 1000
END
 
```

```

F2509114
F2509115
F2509116
F2509117
F2509118
F2509119
F2509120
F2509121
F2509122
F2509123
F2509124
F2509125
F2509126
F2509127
F2509128
F2509129
F2509130
F2509131
F2509132
F2509133
F2509134
F2509135
F2509136
F2509137
F2509138
F2509139
F2509140
F2509141
F2509142
F2509143
F2509144
F2509145
F2509146
F2509147
F2509148
F2509149
F2509150
F2509151
F2509152
F2509153
F2509154
F2509155
F2509156
 
```

Table VII-34. Source program listing of subroutine S11 (Link 2)

```

* LABEL
CE2S11
SUBROUTINE S11
GENERATES FOR ELEMENT TYPE 11 STIFFNESS AND LOAD MATRICES
DIMENSION IA(1),AA(1),S(1),N(8),D21(21),D33(3,3),E22(3,3)
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),GL(1)
COMMON IA,AA
EQUIVALENCE (IA,AA), (D21,D33), (D21(10),E22), (D21(19),E), (D21(20),G)E2511000
EQUIVALENCE (IA(1),IN), (IA(2),IN), (IA(3),IP), (IA(4),IP), (IA(5),E2511001
1IPRS), (IA(6),ITYPE), (IA(7),IMAT), (IA(8),IDEG), (IA(9),IMX), (IA(10),E2511002
2IH), (IA(11),IR), (IA(12),IMX), (IA(13),IMY), (IA(14),IMZ), (IA(15),E2511003
3IMF), (IA(16),IARE), (IA(17),NI), (IA(25),M), (IA(26),ITY), (IA(27),E2511004
4ISTR), (IA(28),IELT), (IA(29),ITEM), (IA(30),ITIC), (IA(31),IMET), F2511011
5(IA(32),ISUM), (IA(33),INQ), (IA(34),IMS), (IA(36),IDS), (IA(37),E2511012
6IRRD), (IA(38),IRDD), (IA(39),ACEL), (IA(50),J1), (IA(51),J2), F2511013
7(IA(52),J3), (IA(53),J4), (IA(54),J5), (IA(55),J6), (IA(56),J7), (IA(57),E2511014
8), (IA(58),JTY), (IA(59),IRB), (IA(60),IRB), (IA(61),ID), (IA(62),E2511015
9(IA), (IA(63),IDT), (IA(64),IDY), (IA(65),ITE), (IA(61),ITAP) E2511016
EQUIVALENCE (IA(66),ICAR), (IA(67),ICIX), (IA(68),ICLY), (IA(69),E2511017
1ICIZ), (IA(70),ICFI), (IA(71),ICX), (IA(72),ICY), (IA(73),ICZ), F2511018
2(IA(74),IDF), (IA(75),IDF), (IA(76),IST), (IA(77),IIS) E2511019
3(IA(78),IGEM), (IA(79),IERR), (AA(80),TE), (AA(81),DT), (AA(82),DG), F2511020
4(AA(83),AL1), (AA(84),AL2), (AA(85),AL3), (AA(86),D21), (AA(107),P), E2511021
5(AA(121),UV), (AA(155),X), (AA(163),Y), (AA(171),Z), (AA(179),XD), E2511022
6(AA(186),YD), (AA(193),ZD), (AA(351),S), (AA(40),ZGEM) E2511023
7( (AA(42),INP), (AA(43),IPRG), (AA(44),IPEN), (AA(45),CONS), (AA(46),IUE2511024
8), (AA(47),G1), (AA(48),G2), (AA(49),G3) E2511025
EQUIVALENCE (IA(349),NTIC), (IA(348),ISDT), (IA(347),ISDY), (IA(346),E2511026
1,ISDZ), (IA(345),J9), (IA(344),J10), (IA(343),JPRS), (IA(342),JSDY), E2511027
2(IA(341),JSDZ), (IA(340),JRE), (IA(339),IMX), (IA(338),JMY), E2511028
3(IA(337),JMMZ), (IA(336),JMF1), (IA(335),IAS), (IA(334),IDZ) E2511029
4(IA(333),IPR), (AA(332),DRY), (AA(331),DG2), (AA(330),PRE5) E2511030
5(IA(329),IPR) E2511031
DIMENSION EM(4,4),FN(4,4),O(4,4),DIR(3,3),DUM(8) E2511032
EQUIVALENCE (AA(200),EM), (AA(216),DUM), (AA(232),E0), (AA(248),O), E2511033
1( (AA(264),DIR), (AA(276),DUM), (AA(297),A2) E2511034
C
TRIANGULAR SHELL ELEMENT
CALL CDRT
CALL S07
ISHF=6+IDS+1
IESS=9+IDS
DO 1 I=1,9
IESS=IESS-IDS
IE5=IESS
DO 2 J=1,9
IYE=IE5+ISHF
S(IYE)=S(IES)
2
CONTINUE
DO 3 I=4,9
UV(I+6)=UV(I)
DO 4 I=1,IMS
II=IMS+I
I2=IMS+1
UV(I)=X(I)*DT*AL1
UV(I+6)=Y(I)*DT*AL2
4
CALL S05
IPEN=3
DO 11 I=1,3
P(I+6)=P(I)
P(I)=0
11
TRANSFORM 5,P,UV INTO OVERALL SYSTEM
CALL TRAN (P,O)
CALL TRAN (UV,O)
CALL STRA
RETURN
END
 
```

Table VII-35. Source program listing of subroutine S13 (Link 2)

```

* LABEL
CE2S13
SUBROUTINE S13
GENERATES FOR ELEMENT TYPE 13 STIFFNESS AND LOAD MATRICES
DIMENSION IA(1),AA(1),S(1),N(8),D21(21),D33(3,3),E22(3,3)
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),GL(1)
COMMON IA,AA
EQUIVALENCE (IA,AA), (D21,D33), (D21(10),E22), (D21(19),E), (D21(20),G)E2513000
EQUIVALENCE (IA(1),IN), (IA(2),IN), (IA(3),IP), (IA(4),IP), (IA(5),E2513007
1IPRS), (IA(6),ITYPE), (IA(7),IMAT), (IA(8),IDEG), (IA(9),IMX), (IA(10),E2513008
2IH), (IA(11),IR), (IA(12),IMX), (IA(13),IMY), (IA(14),IMZ), (IA(15),E2513009
3IMF), (IA(16),IARE), (IA(17),NI), (IA(25),M), (IA(26),ITY), (IA(27),E2513010
4ISTR), (IA(28),IELT), (IA(29),ITEM), (IA(30),ITIC), (IA(31),IMET), F2513011
5(IA(32),ISUM), (IA(33),INQ), (IA(34),IMS), (IA(36),IDS), (IA(37),E2513012
6IRRD), (IA(38),IRDD), (IA(39),ACEL), (IA(50),J1), (IA(51),J2), F2513013
7(IA(52),J3), (IA(53),J4), (IA(54),J5), (IA(55),J6), (IA(56),J7), (IA(57),E2513014
8), (IA(58),JTY), (IA(59),IRB), (IA(60),IRB), (IA(61),ID), (IA(62),E2513015
9(IA), (IA(63),IDT), (IA(64),IDY), (IA(65),ITE), (IA(61),ITAP) F2513016
EQUIVALENCE (IA(66),ICAR), (IA(67),ICIX), (IA(68),ICLY), (IA(69),E2513017
1ICIZ), (IA(70),ICFI), (IA(71),ICX), (IA(72),ICY), (IA(73),ICZ), F2513018
2(IA(74),IDF), (IA(75),IDF), (IA(76),IST), (IA(77),IIS) E2513019
3(IA(78),IGEM), (IA(79),IERR), (AA(80),TE), (AA(81),DT), (AA(82),DG), F2513020
4(AA(83),AL1), (AA(84),AL2), (AA(85),AL3), (AA(86),D21), (AA(107),P), E2513021
5(AA(121),UV), (AA(155),X), (AA(163),Y), (AA(171),Z), (AA(179),XD), E2513022
6(AA(186),YD), (AA(193),ZD), (AA(351),S), (AA(40),ZGEM) E2513023
 
```

```

7( (AA(42),INP), (AA(43),IPRG), (AA(44),IPEN), (AA(45),CONS), (AA(46),IUE2513024
8), (AA(47),G1), (AA(48),G2), (AA(49),G3) E2513025
EQUIVALENCE (IA(349),NTIC), (IA(348),ISDT), (IA(347),ISDY), (IA(346),E2513026
1,ISDZ), (IA(345),J9), (IA(344),J10), (IA(343),JPRS), (IA(342),JSDY), E2513027
2(IA(341),JSDZ), (IA(340),JRE), (IA(339),IMX), (IA(338),JMY), E2513028
3(IA(337),JMMZ), (IA(336),JMF1), (IA(335),IAS), (IA(334),IDZ) E2513029
4(IA(333),IPR), (AA(332),DRY), (AA(331),DG2), (AA(330),PRE5) F2513030
5(IA(329),IPR) F2513031
EQUIVALENCE (AA(291),A2), (AA(324),PRC0) F2513032
CALL CDRT
CALL S05
CNT=PRCS*42/6
P(B)=CNT
P(Y)=LUN
PRC=0
IPEN=3
IIGE=IGEM
IGEM=0
CALL TRAN (P,O)
CALL STRA
IGEM=IIGE
RETURN
END
 
```

Table VII-36. Source program listing of subroutine S15 (Link 2)

```

* LABEL
CE2S15 SUBROUTINE S15
GENERATES FOR ELEMENT TYPE 15 STIFFNESS AND LOAD MATRICES
DIMENSION IAL1,AA(1),S(1),T(1),O21(21),D33(3,3),E22(3,3)
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(1)
COMMON IA,AA
EQUIVALENCE (IA,AA), (O21,O33), (O21(10),E22), (O21(19),E), (O21(20),G)
EQUIVALENCE (IA(1),IN), (IA(2),IBN), (IA(3),IT), (IA(4),IP), (IA(5),
1IPRS), (IA(6),IYPE), (IA(7),IMAT), (IA(8),IDEG), (IA(9),IMK), (IA(10),
2IH), (IA(11),IB), (IA(12),IMKX), (IA(13),IMKY), (IA(14),IMMZ), (IA(15),
3IMF1), (IA(16),IARE), (IA(17),T(1)), (IA(25),O), (IA(26),IY), (IA(27),
4ISTR1), (IA(28),IELT), (IA(29),ITEM), (IA(30),ITIC), (IA(31),IMET),
5IA(32),ISUM), (IA(33),IND), (IA(34),IMS), (IA(36),IOS), (IA(37),
6IURD), (IA(38),IDRO1), (IA(39),ACEL), (IA(50),J1), (IA(51),J2),
7IA(52),J3), (IA(53),J4), (IA(54),J5), (IA(55),J6), (IA(56),J7), (IA(57),
8J8), (IA(58),J9), (IA(59),J8B), (IA(60),IBH), (IA(61),I0), (IA(62),
9IA(1), (IA(63),I0T), (IA(64),I0Y), (IA(65),ITF), (IA(66),ITP),
EQUIVALENCE (IA(66),ICAR), (IA(67),ICIX), (IA(68),ICIX), (IA(69),
1ICIZ), (IA(70),ICF1), (IA(71),IXX), (IA(72),IYY), (IA(73),I77),
2IA(74),IIC), (IA(75),IDEF), (IA(76),IST), (IA(77),IIS)
3, (IA(78),IGEM), (IA(79),IERR), (AA(80),TE), (AA(81),OT), (AA(82),DG),
4(AA(83),AL1), (AA(84),AL2), (AA(85),AL3), (AA(86),D21), (AA(107),P),
5, (AA(131),UV), (AA(135),X), (AA(163),Y), (AA(171),Z), (AA(179),XD),
6(AA(186),YD), (AA(193),ZD), (AA(195),S), (AA(401),ZGEM)
7, (AA(421),IMP), (AA(43),IPR), (AA(44),IPEN), (AA(45),CONS1), (AA(46),
8I), (AA(47),G1), (AA(48),G2), (AA(49),G3)
EQUIVALENCE (IA(349),NTIC), (IA(348),ISDT), (IA(347),ISDY), (IA(346),
1,ISDZ), (IA(345),J9), (IA(344),J10), (IA(343),JPRS), (IA(342),J50Y)
2, (IA(341),J50Z), (IA(340),JARE), (IA(339),JMKX), (IA(338),JMKY)
3, (IA(337),JMKZ), (IA(336),JMF1), (IA(335),IYAS), (IA(334),IDZ)
4, (IA(333),IPR), (AA(332),DRY), (AA(331),DG2), (AA(330),PRES)
5, (IA(329),IPR), (IA(328),NAV), (IA(327),GFF), (IA(325),ITTT)
DIMENSION EM(4,4),EN(4,4),O(4,4),EO(4,4),CAX(4),Z21(21),V(3)
EQUIVALENCE (AA(200),EM), (AA(216),EN), (AA(232),EO), (AA(248),O)
1, (AA(291),A2), (AA(292),IAX), (AA(293),CAX), (AA(264),Z21)
EQUIVALENCE (AA(297),XBAR), (AA(298),YBAR), (CAX,V)
C SET RUNDOS FOR X SUB1 AND X SUB1,I+1
IR2=0.1
ER1=1.E-4
XBAR=(X(1)+X(2)+X(3))/3.
TER=TE
TB=XBAR
DO 91 I=1,21
Z21(I)=O21(I)
D33(1,1)=Z21(1)
D33(1,2)=Z21(2)
D33(1,3)=Z21(3)
D33(1,4)=Z21(4)
D33(2,2)=Z21(7)
D33(2,3)=Z21(9)
D33(3,3)=Z21(16)
D33(2,1)=D33(1,2)
D33(3,1)=D33(1,3)
D33(3,2)=D33(2,3)
CALL S05
CALL TRM
YBAR=(Y(1)+Y(2)+Y(3))/3.
YBAR=0.
E22(1,3)=Z21(3)
E22(2,3)=Z21(8)
E22(3,3)=Z21(13)
DO I=1,3
E22(I,1)=XBAR*E22(1,3)
E22(I,2)=YBAR*E22(1,3)
F1=1./Z21(4)
EQ(3,1)=X(2)*Y(3)-YBAR-X(3)*Y(2)-YBAR
EQ(3,2)=X(3)*Y(1)-YBAR-X(1)*Y(3)-YBAR
EQ(3,3)=X(1)*Y(2)-YBAR-X(2)*Y(1)-YBAR
C COMPUTE THE INTEGRATION CONSTANT
DO 15 I=1,3
V(I)=Y(I)-YBAR
DO 32 J=1,4
DO 32 J=1,4
O(I,J)=0.
LL=0
NN=0
DO 17 I=1,3
IF (X(I)) 120,20,121
121 IF (X(I)-ER1) 20,20,51
120 IERR=1
RETURN
IAX=1
GO TO 17
20 NN=NM+1
LL=1
C CONTINUE
IF (NN-1) 8,8,102
8 MM=0
DO 11 L=1,3
IF (L)
M=1
H2 KXX=X(M)-X(L)
H1 YYY=V(M)-V(L)
IF (ABSF(XXX/SDRTF(XXX*XXX+YYY*YYY))-EK2) 21,21,22
21 O22=0.
D23=0.
D33=YYY
GO TO 50
22 IF (ABSF(X(M)*X(L)-ER1) 24,24,40
24 IF (MM) 11,23,11
23 MM=1
IF (LL-L) 26,25,26
26 N=M+1
IF (N-3) 27,27,28
28 N=1
DO TD 29
29 N=M
M=L
29 K=N+1
IF (K-3) 30,30,31
31 K=1
30 GG=LNDFIX(X)/X(IN)
YRN=(X(-V)-X(V))
O33=(N)*GG
O23=2.*V(IN)**2*GG+YKN*(2.*V(M)+V(N)+V(K))
O22=6.*V(M)**3*GG+YKN*(2.*(V(IN)**2*V(N)+V(M)*V(K)+V(K)**2)
1 +6.*V(M)**2+1.*V(M)*V(N)+V(K))
GO TO 50
40 GG=LNDFIX(X)/X(L)
F=X(L)*V(N)-X(M)*V(L)/XXX
O33=F*GG
O23=YYY*3.*F+(X(L)*V(L)-X(M)*V(M))/XXX-2.*F**2*GG
O22=YYY*(V(M)**2+V(L)*X(M)**2-7.*X(L)*X(M)+2.*X(L)**2)
1 -V(L)*V(M)**5.*X(L)**2+5.*X(M)**2-22.*X(L)*X(M))/XXX**2
2 +2.*F**3*GG
3 O(2,2)=O(2,2)+O22/19.*A21
O(2,3)=O(2,3)+O23/12.*A21
O(3,3)=O(3,3)+O33/10.*A21
11 CONTINUE
O(1,1)=XBAR
O(1,2)=YBAR
O(1,3)=1.
O(2,1)=O(1,2)
O(3,1)=O(1,3)
O(3,2)=O(2,3)
IAX=4
102 CONTINUE
DO 2 J=1,3
D33(J,1)=Z21(121+O(J,1))
CALL TRM (D33,EO,Q,3,3)
CAX(1)=0.
CAX(2)=0.
CAX(3)=0.
CAX(IAX)=1.
O(1,1)=IAX+Z21(12)*XBAR*(CAX(1)+N(3,1)+CAX(2)*EM(3,2)+CAX(3)*
1 EN(3,3))**2
CALL ADM IS,IDS,Q,3,1,1,F11
CALL TRM IE2,EO,EN,3,-3
CALL ADM IS,IDS,EN,3,4,1,F11
CALL TRM IE22,EO,EN,3,-3
GO 3 J=1,3
DO 3 J=1,3
EM(1,J)=EM(1,J)+EM(J,1)
EM(2,1)=EM(1,2)
EM(3,1)=EM(1,3)
EM(3,2)=EM(1,3)
CALL ADM IS,IDS,EM,3,1,1,F11
TE=TE
TER=(X(1)-XBAR)*(Y(2)-YBAR)-(X(2)-XBAR)*Y(1)-YBAR)/I2.*A21
CONS=TE*ACEL*P/4.
O(1,1)=TER*(X(1)-XBAR)**2+(X(1)-XBAR)*X(2)-XBAR+(X(2)-XBAR)**2+
1 *XBAR**2
O(2,1)=TER*(Y(1)-YBAR)*I2.*X(1)-XBAR+(X(2)-XBAR)+Y(2)-YBAR*
1 I1*X(1)-XBAR)+2.*X(2)-XBAR)/I1/I2.
O(3,1)=XBAR
DO 4 I=1,3
O(1,2)=0.
DO 5 K=1,3
O(1,2)=O(1,2)+EO(I,K)*O(K,1)
5 CONTINUE
DO 6 J=1,3
P(1+3)=CONS*O(1,2)
6 P(1+3)=CONS*O(1,2)
IF (JPRS) 70,85,70
70 IF (ITTT-1) 71,71,85
71 KAV=NAV
GO TO (R0,80,85),KAV
CONS=X(1)/Z+X(2)/K,)*PRES/CFE
TER=(X(1)/Z+X(2)/K,)*PRES/CFE
P(1)=P(1)+O(1,1)*CONS
P(2)=P(2)+O(1,1)*TER
P(4)=P(4)-X(1)*CONS
P(5)=P(5)-X(1)*TER
85 CONS=0.
IERR=1
DO 92 I=1,21
D21(I)=Z21(I)
92 RETURN
END

```

Table VII-37. Source program listing of subroutine S17 (Link 2)

```

* LABEL
CE2S17
SUBROUTINE S17
GENERATES FOR ELEMENT TYPE 17 STIFFNESS AND LOAD MATRICES
DIMENSION I(1),AA(1),S(1),N(1),D2(2),D3(3),E2(2,3)
1 P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(1)
COMMON IA,AA
EQUIVALENCE (IA,AA),(D2,D3),(E2),(D2(1),E),(D2(2),G)
EQUIVALENCE (IA(1),IN),(IA(2),IRN),(IA(3),IT),(IA(4),IP),(IA(5),
1)PKS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10),
2)H),(IA(11),IB),(IA(12),IMMX),(IA(13),IMMY),(IA(14),IMZ),(IA(15),
3)MF),(IA(16),IARE),(IA(17),N(1)),(IA(25),R),(IA(26),ITY),(IA(27),
4)STR),(IA(28),IFL1),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMEF),
5)IA(32),ISUM),(IA(33),INDI),(IA(34),IMS),(IA(35),IDS),(IA(37),
6)ORD),(IA(38),IORD1),(IA(39),ACEL),IA(50),J1,(IA(51),J2),
7)IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),
8)J8),(IA(58),JTY),(IA(59),IBB),(IA(60),IROI),(IA(61),ID),(IA(62),
9)IA),(IA(63),IDI),(IA(64),IDY),(IA(65),ITE),(IA(66),ITAP)
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIV),(IA(69),
1)ICIZ),(IA(70),ICF),(IA(71),IX),(IA(72),IY),(IA(73),IZ),
2)IA(74),IIC),(IA(75),IDF),(IA(76),IST),(IA(77),IS)
3),(IA(78),IGEM),(IA(79),IFER),(IA(80),TE),(IA(81),DT),(IA(82),DG),
4)AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),O2),(AA(107),P),
5)AA(131),UV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD),
6)AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(40),ZGEM)
7),(AA(42),INP),(AA(43),IPBG),(AA(44),IPEN),(AA(45),CONSI),(AA(46),
8),(AA(47),G1),(AA(48),G2),(AA(49),G3)
EQUIVALENCE (IA(369),NTIC),(IA(368),ISD1),(IA(347),ISD1),(IA(346),
1)ISD2),(IA(345),J9),(IA(344),J10),(IA(343),JPKS),(IA(342),JSOY)
2),(IA(341),JSD2),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY)
3),(IA(337),JMMZ),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IDZ)
4),(IA(333),IPR),(AA(332),DGY),(AA(331),DGZ),(AA(330),PRES)
5),(IA(329),IP1R)
DIMENS ION EM(4,4),EN(4,4),O(4,4),EO(4,4)
EQUIVALENCE (AA(200),EM),(AA(216),EN),(AA(232),EO),(AA(248),O),
1)AA(264),F1),(AA(265),F2),(AA(266),RBY),(AA(267),XAV)
ER1=1-E
BOY=SQRTF (XD(1)**2+YD(1)**2)
XAV=(X(1)+X(2))/2.
IF (BOY) 1,1,4
IF (XAV) 1,1,4
42 IF (X(1)) 1,4,43
43 IF (X(2)) 1,44,44
44 AL=XD(1)/BOY
RE=YD(1)/BOY
GA=BOY/XAV
Q(1,1)=-AL
Q(1,2)=AL
Q(1,3)=-BE
Q(1,4)=GA
F1=TE
CALL TRM (D33,Q,F,4)
CALL ADM (S,IDS,FU,4,1,1,F1)
F1=TE*O33(1,2)
Q(1,1)=-AL
Q(2,1)=0
Q(1,2)=0
Q(2,2)=0
CALL ADM (S,IDS,Q,2,1,1,F1)
Q(1,1)=-BE*F
Q(2,1)=0
Q(1,2)=-Q(1,1)
Q(2,2)=Q(1,1)
CALL ADM (S,IDS,Q,2,1,3,F1)
IF (ABS(F1)-ER1) 24,24,25
24 F1=TE*O33(2,2)*GA
Q(1,1)=0.3333333
Q(1,2)=Q(1,1)/2.
Q(2,1)=Q(1,2)
Q(2,2)=Q(1,1)
GO TO 30
25 IF (X(1)**2) 26,23,26
23 F1=TE*O33(2,2)/2.*AL
IF (X(2)) 27,27,29
27 F1=F2
Q(1,1)=1.
Q(1,2)=-1.
Q(2,1)=-1.
Q(2,2)=1.
GO TO 30
26 GUL=LQF(X(2)/X(1))
AL=BOY*GUL/XD(1)
R1=1.-X(1)*GUL/XD(1)*BOY/XD(1)
C1=(XAV/XD(1))-2.*X(1)/XD(1)+(X(1)/XD(1))**2*GUL*BOY/XD(1)
F1=TE*O33(2,2)
Q(1,1)=A1+C1-2.*R1
Q(1,2)=B1-C1
Q(2,1)=Q(1,2)
Q(2,2)=C1
30 CALL ADM (S,IDS,Q,2,1,1,F1)
IPRG=-1
F1=PRE*YD(1)+BOY*ACEL*TE*G1
F2=PKF*X(1)+BOY*ACEL*TE*G2
AL=X(1)/3.+X(2)/6.
BE=X(1)/6.+X(2)/3.
P(1)=F1*AL
P(2)=F1*BE
P(3)=F2*AL
P(4)=F2*BE
9 RETURN
1 IERR=1
GO TO 9
END

```

Table VII-38. Source program listing of subroutine S18 (Link 2)

```

* LABEL
CE2S18
SUBROUTINE S18
GENERATES FOR ELEMENT TYPE 18 STIFFNESS AND LOAD MATRICES
DIMENSION I(1),AA(1),S(1),N(1),D2(2),D3(3),E2(2,3)
1 P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(1)
COMMON IA,AA
EQUIVALENCE (IA,AA),(D2,D3),(D2(1),E2),(D2(1),E),(D2(2),G)
EQUIVALENCE (IA(1),IN),(IA(2),IRN),(IA(3),IT),(IA(4),IP),(IA(5),
1)PKS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10),
2)H),(IA(11),IB),(IA(12),IMMX),(IA(13),IMMY),(IA(14),IMZ),(IA(15),
3)MF),(IA(16),IARE),(IA(17),N(1)),(IA(25),R),(IA(26),ITY),(IA(27),
4)STR),(IA(28),IFL1),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMEF),
5)IA(32),ISUM),(IA(33),INDI),(IA(34),IMS),(IA(35),IDS),(IA(37),
6)ORD),(IA(38),IORD1),(IA(39),ACEL),IA(50),J1,(IA(51),J2),
7)IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),
8)J8),(IA(58),JTY),(IA(59),IBB),(IA(60),IROI),(IA(61),ID),(IA(62),
9)IA),(IA(63),IDI),(IA(64),IDY),(IA(65),ITE),(IA(66),ITAP)
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIV),(IA(69),
1)ICIZ),(IA(70),ICF),(IA(71),IX),(IA(72),IY),(IA(73),IZ),
2)IA(74),IIC),(IA(75),IDF),(IA(76),IST),(IA(77),IS)
3),(IA(78),IGEM),(IA(79),IFER),(IA(80),TE),(IA(81),DT),(IA(82),DG),
4)AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),O2),(AA(107),P),
5)AA(131),UV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD),
6)AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(40),ZGEM)
7),(AA(42),INP),(AA(43),IPBG),(AA(44),IPEN),(AA(45),CONSI),(AA(46),
8),(AA(47),G1),(AA(48),G2),(AA(49),G3)
EQUIVALENCE (IA(369),NTIC),(IA(368),ISD1),(IA(347),ISD1),(IA(346),
1)ISD2),(IA(345),J9),(IA(344),J10),(IA(343),JPKS),(IA(342),JSOY)
2),(IA(341),JSD2),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY)
3),(IA(337),JMMZ),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IDZ)
4),(IA(333),IPR),(AA(332),DGY),(AA(331),DGZ),(AA(330),PRES)
5),(IA(329),IP1R)
DIMENS ION EM(4,4),EN(4,4),O(4,4),EO(4,4)
EQUIVALENCE (AA(200),EM),(AA(216),EN),(AA(232),EO),(AA(248),O),
1)AA(264),F1),(AA(265),F2),(AA(266),RBY),(AA(267),XAV)
ER1=1-E
BOY=SQRTF (XD(1)**2+YD(1)**2)
XAV=(X(1)+X(2))/2.
IF (BOY) 1,1,4
IF (XAV) 1,1,4
26 IF (X(1)**2) 28,27,28
27 F1=TE*O33(2,2)*F2*XD(1)/2.*BOY
IF (X(2)) 27,27,29
27 F1=F2
GO TO 29
28 F1=F2*O33(2,2)*(XD(1)/BOY)**2
CALL ADM (S,IDS,Q,2,5,5,F1)
29 F1=TE*O33(1,1)*XAV/BOY
Q(1,1)=1.
Q(1,2)=-1.
Q(2,1)=-1.
Q(2,2)=1.
CALL ADM (S,IDS,Q,2,5,5,F1)
Q(1,1)=YD(1)
EM(1,2)=-YD(1)
EM(1,3)=-XD(1)
EM(1,4)=XD(1)
CALL TRM (E2,EM,Q,1,4)
CALL ADM (S,IDS,Q,4,1,1,F1)
Q(1,1)=BOY**4/4.
Q(1,2)=Q(1,1)
Q(2,1)=Q(1,1)
Q(2,2)=Q(1,1)
F1=FL*E2(1,1)
CALL ADM(S,IDS,Q,2,5,5,F1)
Q(1,1)=-BOY**2*YD(1)/2.
Q(1,2)=Q(1,1)
Q(2,1)=-Q(1,1)
Q(2,2)=Q(1,1)
CALL ADM (S,IDS,Q,2,1,5,F1)
Q(1,1)=-BOY**2*XD(1)/2.
Q(1,2)=Q(1,1)
Q(2,1)=Q(1,1)
Q(2,2)=Q(1,1)
CALL ADM (S,IDS,Q,2,3,5,F1)
UV(5)=0.
IF(6)=DG*RDY*AL1
RETURN
60 END

```

Table VII-39. Source program listing of subroutine STFS (Link 2)

```

* LABEL
CE2STF
SUBROUTINE STFS (JFLT)
SELECTS PROPER SUBROUTINE FOR GENERATION OF ELEMENT MATRICES
IELT=IELT
GO TO (1,2,3,4,5,5,7,7,8,8,9,9,10,10,11,11,12,13), IELT
1 CALL S01
GO TO 100
2 CALL S02
GO TO 100
3 CALL S03
GO TO 100
4 CALL S04
GO TO 100
5 CALL S05
GO TO 100
7 CALL S07
GO TO 100
8 CALL S09
GO TO 100
9 CALL S11
GO TO 100
10 CALL S13
GO TO 100
11 CALL S15
GO TO 100
12 CALL S17
GO TO 100
13 CALL S18
100 RETURN
END
F2STF000
F2STF001
F2STF002
F2STF003
F2STF004
F2STF005
F2STF006
F2STF007
F2STF008
F2STF009
F2STF010
F2STF011
F2STF012
F2STF013
F2STF014
F2STF015
F2STF016
F2STF017
F2STF018
F2STF019
F2STF020
F2STF021
F2STF022
F2STF023
F2STF024
F2STF025
F2STF026
F2STF027
F2STF028
F2STF029

```

Table VII-41. Source program listing of subroutine TICK (Link 2)

```

* FAP COUNT 25
TICK CBL TICK
ENTRY TICK
TICK NZT ONCE
TRA FIRST
CAL 5
SUB INITL
ALS 18
SLW* 1,4
TRA 2,4
FIRST STL ONCE
CAL 5
SLW INITL
SLZ* 1,4
TRA 2,4
ONCE PZE
INITL PZE
END
TICK000
TICK001
TICK002
TICK003
TICK004
TICK005
TICK006
TICK007
TICK008
TICK009
TICK010
TICK011
TICK012
TICK013
TICK014
TICK015
TICK016
TICK017
TICK018

```

Table VII-40. Source program listing of subroutine STRA (Link 2)

```

* LABEL
CE2STR
SUBROUTINE STRA
TRANSFORMS DESCRIPTION OF ELEMENT MATRICES FROM LOCAL TO OVERALL
DIMENSION IA(1),AA(1),S(1),N(1),D2(2),D3(3),P(2),P2(3),3
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(1)
COMMON IA,AA
EQUIVALENCE (IA-AA), (D2-D3), (D2(1)-E221, D2(15)-E), (D2(20)-G), (D2(20)-G)
EQUIVALENCE (IA(1),IM), (IA(2),IMN), (IA(3),IT), (IA(4),IP), (IA(5),
11PRS1, (IA(6),ITYPE), (IA(7),IMAT), (IA(8),IDEG), (IA(9),INX), (IA(10),
2IH), (IA(11),IR), (IA(12),IMMX), (IA(13),IMMY), (IA(14),IMZ), (IA(15),
3IMP11, (IA(16),IARE), (IA(17),N11), (IA(25),M), (IA(26),ITY), (IA(27),
4ISTR, (IA(28),IELT), (IA(29),ITEM), (IA(30),ITIC), (IA(31),IMET),
5(IA(32),ISUM), (IA(33),IORD), (IA(34),IMS), (IA(36),IDS), (IA(37),
6IORD), (IA(38),IORD1), (IA(39),ACEL 1, (IA(50),J1), (IA(51),J2),
7(IA(52),J3), (IA(53),J4), (IA(54),J5), (IA(55),J6), (IA(56),J7), (IA(57),
8I,JB), (IA(58),JTY), (IA(59),IBR), (IA(60),IBD), (IA(61),IID), (IA(62),
9IIA), (IA(63),IDI), (IA(64),IOY), (IA(65),IFI), (IA(64),IIP)
EQUIVALENCE (IA(66),ICAR), (IA(67),ICIX), (IA(68),ICY), (IA(69),
11G12), (IA(70),ICF), (IA(71),IAX), (IA(72),IY), (IA(73),IZ),
2(IA(74),IIC), (IA(75),IDEP), (IA(76),IS), (IA(77),ISJ)
3(IA(78),IGEM), (IA(79),IERK), (IA(80),TE), (IA(81),OT), (AA(82),DG),
4(AA(83),ALI), (AA(84),ALZ), (AA(85),AL3), (AA(86),D21), (AA(107),P),
5(AA(131),UV), (AA(155),X), (AA(163),Y), (AA(171),Z), (AA(179),XD),
6(AA(186),YD), (AA(193),ZD), (AA(351),S), (AA(401),ZGEM)
7(IA(421),INP), (AA(431),IPBG), (AA(444),IPEN), (AA(451),GNNS), (AA(461),
8), (AA(471),G1), (AA(481),G2), (AA(491),G3)
EQUIVALENCE (IA(349),ATIG), (IA(348),ISDT), (IA(347),ISDY), (IA(346),
1,ISDZ), (IA(345),J9), (IA(344),J10), (IA(343),JPRS1), (IA(342),JSDY)
2, (IA(341),JSDZ), (IA(340),JARE), (IA(339),JMMX), (IA(338),JMMY)
3, (IA(337),JMMZ), (IA(336),JMF), (IA(335),ITAS), (IA(334),IDY)
4, (IA(333),IPR), (IA(332),IDY), (IA(331),IDZ), (IA(330),PRES)
5, (IA(329),IPR)
J=105
DO 5 I=1,IDS
J=J+IDS
CALL TRAN (S,J)
CONTINUE
IARB=-IDS
IEBB=-IDS
DO 6 I=1,IDS
IARB=IARB+I
IEBB=IEBB+IDS
IHE=IFBB
DO 7 J=1,IOS
IAB=IAB+IOS
IHE=IHE+I
IF IAB=IHE 7,7,13
TEMP=IAB
S(IAB)=S(IAR)
S(IAB)=TEMP
CONTINUE
CONTINUE
J=105
DO 8 I=1,IOS
J=J+IOS
CALL TRAN (S,J)
CONTINUE
RETURN
END
F2STR000
F2STR001
F2STR002
F2STR003
F2STR004
F2STR005
F2STR006
F2STR007
F2STR008
F2STR009
F2STR010
F2STR011
F2STR012
F2STR013
F2STR014
F2STR015
F2STR016
F2STR017
F2STR018
F2STR019
F2STR020
F2STR021
F2STR022
F2STR023
F2STR024
F2STR025
F2STR026
F2STR027
F2STR028
F2STR029
F2STR030
F2STR031
F2STR032
F2STR033
F2STR034
F2STR035
F2STR036
F2STR037
F2STR038
F2STR039
F2STR040
F2STR041
F2STR042
F2STR043
F2STR044
F2STR045
F2STR046
F2STR047
F2STR048
F2STR049
F2STR050
F2STR051
F2STR052
F2STR053
F2STR054
F2STR055
F2STR056
F2STR057
F2STR058
F2STR059

```

Table VII-42. Source program listing of subroutine TOPO (Link 2)

```

* LABEL
CEZTOP SUBROUTINE TOPO E270P000
PREPARES ELEMENT PROPERTIES E270P001
DIMENSION IA(11),AA(1),S(1),N(8),D21(21),D33(3,3),E27(3,3) E270P002
1,P(24),UV(24),X(8),Y(8),Z(8),XD(17),YD(17),ZD(17),G(11) E270P003
GUMMIN IA,AA E270P004
EQUIVALENCE (IA,AA),(D21,D33),(D21(10),E22),(D21(19),E),D21(20),G E270P005
EQUIVALENCE (IA(1),IN),(IA(2),IBN),(IA(3),IT),(IA(4),IP),(IA(5), E270P007
1IPRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10),E270P008
2IH),(IA(11),I8),(IA(12),IMX),(IA(13),IMY),(IA(14),IMZ),(IA(15),E270P009
3IMF),(IA(16),IARE),(IA(17),N(1)),(IA(25),M),(IA(26),ITY),(IA(27),E270P010
4ISTR),(IA(28),IELT),(IA(29),ITEM),(IA(30),ITEM),(IA(31),IMET), E270P011
5(IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IDS),(IA(37), E270P012
6IORD),(IA(38),IORD),(IA(39),AGEL),(IA(50),J),(IA(51),J2), E270P013
7(IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),E270P014
8)J8),(IA(58),JTY),(IA(59),IBB),(IA(60),I80),(IA(61),I1D),(IA(62),E270P015
9)IA),(IA(63),IDT),(IA(64),IDY),(IA(65),ITE),(IA(43),ITAP) E270P016
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIX),(IA(69), E270P017
1ICIZ),(IA(70),ICF),(IA(71),IXR),(IA(72),IYY),(IA(73),I2Z), E270P018
2(IA(74),IIC),(IA(75),IDFF),(IA(76),IST),(IA(77),IIS) E270P019
3,(IA(78),IGEM),(IA(79),IERR),(IA(80),TE),(IA(81),DT),(IA(82),DG), E270P020
4(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),D21),(AA(107),P), E270P021
5(AA(131),UV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD), E270P022
6(AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(40),ZGEM) E270P023
7,(AA(42),INP),(AA(43),IPRG),(AA(44),IPRN),(AA(45),CINS),(AA(46),IUE270P024
8),(AA(47),GL),(AA(48),G2),(AA(49),G3) E270P025
EQUIVALENCE (IA(349),NTIC),(IA(348),ISDT),(IA(347),ISDY),(IA(346) E270P026
1,ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY) E270P027
2,(IA(341),JSDZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY) E270P028
3,(IA(337),JMMZ),(IA(336),JMF),(IA(335),I4S),(IA(334),IDZ) E270P029
4,(IA(333),IPR),(IA(332),DGY),(AA(331),G2),(AA(330),PRES) E270P030
5,(IA(329),IPR) E270P031
IELT=0 E270P032
ITEM=0 E270P033
ITJC=0 E270P034
IMET=0 E270P035
DO LO I=1,8 E270P036
N(1)=0 E270P037
K=1-395 E270P038
10 IAK=0 E270P039
JM=J1+M E270P040
IELT=IA(JM)/100 E270P041
IMET=IA(JM)-100*IELT E270P042
JM=J2+M E270P043
IF (IELT-4) 100,100,450 E270P044
IF (IELT-3) 200,300,200 E270P045
200 JARE=IA(JM)/100 E270P046
ITEM=IA(JM)-100*JARE E270P047
GO TO 400 E270P048
300 JPRS=IA(JM)/100 E270P049
JSDZ=IA(JM)-100*JPRS E270P050
400 IF (IELT-3) 600,800,800 E270P051
IF (IELT-10) 470,470,500 E270P052
470 IF (IELT-8) 500,500,480 E270P053
480 JPRS=IA(JM)/100 E270P054
ITEM=IA(JM)-100*JPRS E270P055
L=1 E270P056
GO TO 1000 E270P057
ITIC=IA(JM)/100 E270P058
ITEM=IA(JM)-100*ITIC E270P059
JM=J3+M E270P060
JSDZ=IA(JM)/100 E270P061
JPRS=IA(JM)-100*JSDZ E270P062
L=2 E270P063
GO TO 1000 E270P064
JM=J4+M E270P065
JPRS=IA(JM) E270P066
L=2 E270P067
IF (IELT-2) 1000,700,700 E270P068
JM=J4+M E270P069
JMMZ=IA(JM)/100 E270P070
JSDY=IA(JM)-100*JMMZ E270P071
L=3 E270P072
IF (IELT-4) 1000,900,1000 E270P073
JM=J3+M E270P074
JMMX=IA(JM)/100 E270P075
JMMY=IA(JM)-100*JMMX E270P076
L=2 E270P077
IF (IELT-4) 1000,700,1000 E270P078
JM=J5+M E270P079
JSDZ=IA(JM)/100 E270P080
JMF=IA(JM)-100*JSDZ E270P081
JM=J6+M E270P082
JPRS=IA(JM) E270P083
L=4 E270P084
GO TO (1100,1200,1300,1400),L E270P085
1100 JM=J3+M E270P086
N(1)=IA(JM) E270P087
I=1+L E270P088
1200 JM=J4+M E270P089
N(1)=IA(JM) E270P090
I=1+L E270P091
1300 JM=J5+M E270P092
N(1)=IA(JM) E270P093
I=1+L E270P094
JM=J6+M E270P095
N(1)=IA(JM) E270P096
I=1+L E270P097
1400 JM=J7+M E270P098
N(1)=IA(JM) E270P099
I=1+L E270P100
JM=J8+M E270P101
N(1)=IA(JM) E270P102
I=1+L E270P103
JM=J9+M E270P104
N(1)=IA(JM) E270P105
I=1+L E270P106
JM=J10+M E270P107
N(1)=IA(JM) E270P108
I=1+L E270P109
IF (I-IH) 1600,1600,1450 E270P110
1450 IH=IH+1 E270P111
DO 1500 I=1HP,B E270P112
1500 N(1)=0, E270P113
1600 RETURN E270P114
END E270P115

```

Table VII-43. Source program listing of subroutine TRAN (Link 2)

```

* LABEL
CEZTRN SUBROUTINE TRAN (A,IFS) E270N000
TRANSFORMS THE DESCRIPTION OF A VECTOR FROM LOCAL TO OVERALL E270N001
DIMENSION IA(1),AA(1),S(1),N(8),D21(21),D33(3,3),F22(3,3) E270N002
1,P(24),UV(24),X(8),Y(8),Z(8),XD(17),YD(17),ZD(17),G(11) E270N003
GUMMIN IA,AA E270N004
EQUIVALENCE (IA,AA),(D21,D33),(D21(10),E22),(D21(19),E),(D21(20),G)E270N005
EQUIVALENCE (IA(1),IN),(IA(2),IBN),(IA(3),IT),(IA(4),IP),(IA(5), E270N007
1IPRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10),E270N009
2IH),(IA(11),I8),(IA(12),IMX),(IA(13),IMY),(IA(14),IMZ),(IA(15),E270N010
3IMF),(IA(16),IARE),(IA(17),N(1)),(IA(25),M),(IA(26),ITY),(IA(27),E270N011
4ISTR),(IA(28),IELT),(IA(29),ITEM),(IA(30),ITEM),(IA(31),IMET), E270N012
5(IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IDS),(IA(37), E270N013
6IORD),(IA(38),IORD),(IA(39),AGEL),(IA(50),J),(IA(51),J2), E270N014
7(IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),E270N015
8)J8),(IA(58),JTY),(IA(59),IBB),(IA(60),I80),(IA(61),I1D),(IA(62),E270N016
9)IA),(IA(63),IDT),(IA(64),IDY),(IA(65),ITE),(IA(43),ITAP) E270N017
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIX),(IA(69), E270N018
1ICIZ),(IA(70),ICF),(IA(71),IXR),(IA(72),IYY),(IA(73),I2Z), E270N019
2(IA(74),IIC),(IA(75),IDFF),(IA(76),IST),(IA(77),IIS) E270N020
3,(IA(78),IGEM),(IA(79),IERR),(IA(80),TE),(IA(81),DT),(AA(82),DG), E270N021
4(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),D21),(AA(107),P), E270N022
5(AA(131),UV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD), E270N023
6(AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(40),ZGEM) E270N024
7,(AA(42),INP),(AA(43),IPRG),(AA(44),IPRN),(AA(45),CINS),(AA(46),IUE270N025
8),(AA(47),GL),(AA(48),G2),(AA(49),G3) E270N026
EQUIVALENCE (IA(349),NTIC),(IA(348),ISDT),(IA(347),ISDY),(IA(346) E270N027
1,ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY) E270N028
2,(IA(341),JSDZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY) E270N029
3,(IA(337),JMMZ),(IA(336),JMF),(IA(335),I4S),(IA(334),IDZ) E270N030
4,(IA(333),IPR),(IA(332),DGY),(AA(331),G2),(AA(330),PRES) E270N031
5,(IA(329),IPR) E270N032
DIMENSION EM(4,4),EN(4,4),D(4,4),DIR(3,3),DUM(1) E270N033
EQUIVALENCE (AA(200),EM),(AA(216),EN),(AA(232),EQ),(AA(248),O), E270N034
1(AA(264),DIR),(AA(273),DUM) E270N035
DIMENSION A(1) E270N036
10 IGFMP=IGFMP+1 E270N037
LJ1=0 E270N038
LK=IFS-44*IMS E270N039
DO 300 L=1,IGFMP E270N040
LK=LK+3*IMS E270N041
DO 200 J=1,3 E270N042
DO 200 I=1,IMS E270N043
LJ1=LJ1+1 E270N044
DUM(LJ1)=0, E270N045
LK=LK+1 E270N046
DO 100 K=1,3 E270N047
LK=LK+IMS E270N048
100 DUM(LJ1)=DUM(LJ1)+DIR(K,J)*A(LK) E270N049
200 CONTINUE E270N050
300 CONTINUE E270N051
INI=3*IGFMP*IMS E270N052
DO 400 I=1,INI E270N053
I1=IFS+I E270N054
400 A(I)=DUM(I) E270N055
RETURN E270N056
END E270N056

```

Table VII-44. Source program listing of subroutine TRIM (Link 2)

```

* LABEL
CE2TR1 SUBROUTINE TRIM F2TR1000
 GENERATES M, N AND L MATRICES OF THIN TRIANGULAR ELEMENT F2TR1001
 DIMENSION IA(2),AA(1),S(1),N(8),D21(21),D33(3,3),E22(3,3) F2TR1002
 1,P(24),UV(24),X(8),Y(8),Z(8),XN(7),YN(7),ZN(7),GL(1) F2TR1003
 COMMON IA,AA F2TR1005
 EQUIVALENCE(IA,AA),(D21,D33),(D2110),F22),(D2119),E),(D2120),G F2TR1006
 EQUIVALENCE(IA(1),IN),IA(2),IBN),IA(3),IT),IA(4),IP),IA(5), F2TR1007
 1)PRS),IA(6),ITYPE),IA(7),IMAT),IA(8),IDEG),IA(9),INX),IA(10), F2TR1008
 2)IM),IA(11),IB),IA(17),IMMX),IA(13),IMMY),IA(14),IMZ),IA(15), F2TR1009
 3)IMEF),IA(16),IARE),IA(17),N(1)),IA(25),M),IA(26),ITY),IA(27), F2TR1010
 4)STR),IA(28),IELT),IA(29),ITFM),IA(30),ITIC),IA(31),IMET), F2TR1011
 5)IA(32),ISUM),IA(33),IND1),IA(34),IMS),IA(36),IDS),IA(37), F2TR1012
 6)ORD),IA(38),IGRD1),IA(39),ACEL),IA(50),J1),IA(51),J2), F2TR1013
 7)IA(52),J3),IA(53),J4),IA(54),J5),IA(55),J6),IA(56),J7),IA(57) F2TR1014
 8),J8),IA(58),J1Y),IA(59),J8),IA(60),IB),IA(61),ID),IA(62), F2TR1015
 9)IA),IA(63),OT),IA(64),IDV),IA(65),ITE),IA(4),ITAP) F2TR1016
 EQUIVALENCE(IA(66),ICAR),IA(67),ICIX),IA(68),ICLY),IA(69), F2TR1017
 1)C(2),IA(70),ICF1),IA(71),IXX),IA(72),IYY),IA(73),IZZ), F2TR1018
 2)IA(74),IIC1),IA(75),IOEP),IA(76),IST),IA(77),IIS) F2TR1019
 3),IA(78),IGEM),IA(79),IERK),AA(80),TE),AA(81),OT),AA(82),DGI, F2TR1020
 4)AA(83),AL1),AA(84),AL2),AA(85),AL3),AA(86),D21),AA(107),PI, F2TR1021
 5)AA(131),UV),AA(155),K),AA(163),V),AA(171),Z),AA(179),XD), F2TR1022
 6)AA(186),VD),AA(193),ZD),AA(351),S),AA(40),ZGEM) F2TR1023
 7),AA(42),INP),AA(43),IPBC),AA(44),IPEN),AA(45),CONS),AA(46), F2TR1024
 8),AA(47),GL),AA(48),G2),AA(49),G3) F2TR1025
 DIMENSION EM(4,4),EN(4,4),O(4,4),F(4,4) F2TR1026
 EQUIVALENCE(AA(200),EM),AA(216),EN),AA(232),E0),AA(248),O) F2TR1027
 EM(1,2)=YD(2) F2TR1029
 EM(1,3)=-YD(1) F2TR1030
 EM(1,1)=YD(1)-YD(2) F2TR1031
 EM(2,1)=0. F2TR1032
 EM(2,2)=0. F2TR1033
 EM(2,3)=0. F2TR1034
 EM(3,1)=XD(2)-XD(1) F2TR1035
 EM(3,2)=XD(2) F2TR1036
 EM(3,3)=XD(1) F2TR1037
 DD 42 J=1,3 F2TR1038
 EN(1,J)=EM(2,J) F2TR1039
 EN(2,J)=EM(3,J) F2TR1040
 EN(3,J)=EM(1,J) F2TR1041
 42 CONTINUE F2TR1042
 DD 63 J=1,3 F2TR1043
 EO(1,J)=EM(1,J) F2TR1044
 EO(2,J)=EM(3,J) F2TR1045
 430 RETURN F2TR1045
 END F2TR1046

```

Table VII-45. Source program listing of subroutine TRM (Link 2)

```

* LABEL
CE2TRM SUBROUTINE TRM (A,B,C,M,N) F2TRM000
 N=N1 F2TRM001
 DIMENSION A(3,3),B(4,4),C(4,4),D(4,4) F2TRM002
 IF (NT 2,I,1) F2TRM004
 2 N=N F2TRM005
 GO TO 5 F2TRM006
 1 DO 3 I=1,M F2TRM007
 DO 3 J=1,N F2TRM008
 3 C(I,J)=B(I,J) F2TRM009
 8 DO 4 I=1,N F2TRM010
 DO 4 J=1,M F2TRM011
 D(I,J)=0. F2TRM012
 DO 5 K=1,M F2TRM013
 5 D(I,J)=D(I,J)+C(K,I)*A(K,J) F2TRM014
 4 CONTINUE F2TRM015
 DO 6 I=1,N F2TRM016
 DO 6 J=1,N F2TRM017
 C(I,J)=0. F2TRM018
 DO 7 K=1,M F2TRM019
 7 C(I,J)=C(I,J)+D(I,K)*B(K,J) F2TRM020
 6 CONTINUE F2TRM021
 RETURN F2TRM022
 END F2TRM023

```

Table VII-46. Source program listing of main program of Link 3 (deflection link)

```

* CHAIN (3,2)
* LABEL
CELAS3
C MAIN PROGRAM FOR DEFLECTION LINK
C OBTAINS THE DEFLECTION COMPONENTS IN GLOBAL COORDINATES
DIMENSION I(11),AA(1),S(1),N(8),D21(21),D33(3,3),E22(3,3)
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7)
COMMON I,A,AA
EQUIVALENCE (I,A),AA,(D21,D33),(D21(10),E22,(D7)(19),E1,(D7)(20),G)
EQUIVALENCE (I(11),IN),(I(12),IN8),(I(13),I1),(I(14),IPI),(I(15),
1)PRS),(I(16),IYPE),(I(17),IMAT),(I(18),IDEG),(I(19),INX),(I(20),ELAS3008
2)H),(I(21),T8),(I(22),IMMX),(I(23),IMMY),(I(24),IMM2),(I(25),ELAS3009
3)MF),(I(26),IARE),(I(27),N(1)),(I(28),M),(I(29),ITY),(I(30),ELAS3010
4)STR),(I(31),IELT),(I(32),ITEM),(I(33),ITIC),(I(34),IME7),
5)IA(32),ISUM),(I(33),IND),(I(34),IMS),(I(35),IOS),(I(36),I(37),
6)ORD),(I(38),IORD1),(I(39),ACEF),(I(40),I(41),I(42),
7)IA(52),J3),(I(53),J4),(I(54),J5),(I(55),J6),(I(56),J7),(I(57),ELAS3014
8),J8),(I(58),J9),(I(59),I8B),(I(60),I8D),(I(61),I(62),ELAS3015
9)IA),(I(63),IDT),(I(64),IDY),(I(65),ITE),(I(66),ITAP)
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIZ),(IA(69),
1)ICIZ),(IA(70),ICF1),(IA(71),ICX),(IA(72),ICY),(IA(73),IZZ),
2)IA(74),ICG),(IA(75),IDEF),(IA(76),IST),(IA(77),IIS)
3,(IA(78),IGEM),(IA(79),IERR),(IA(80),TE),(IA(81),OT),(IA(82),NG),
4)AA(83),ALL1),(AA(84),AL2),(AA(85),AL3),(AA(86),DPI),(AA(87),P),
5)AA(131),UV),(AA(135),X),(AA(136),Y),(AA(137),Z),(AA(139),XD),
6)AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(40),ZGEM)
7,(AA(42),INP),(AA(43),IPRG),(AA(44),IPFN),(AA(45),CONS),(AA(46),I)
8),(AA(47),G1),(AA(48),G2),(AA(49),G3)
EQUIVALENCE (IA(349),NTIC),(IA(348),ISDT),(IA(347),ISDY),(IA(346)
1),ISDZ),(IA(345),J8),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY)
2,(IA(341),JSDZ),(IA(340),JAKF),(IA(339),JMMX),(IA(338),JMMY)
3,(IA(337),JMMZ),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IDZ)
4,(IA(333),IPR),(IA(332),DGY),(IA(331),DGZ),(AA(330),PRFS)
5,(IA(329),IPIR)
DIMENSION RA(999,6)
EQUIVALENCE (AA(900),RB)
C SOLVE THE EQUILIBRIUM EQUATIONS FOR UNKNOWN DEFLECTIONS
10 CALL TICK (ITIM)
CALL VELAS(I,SUM,IERR,IST,IOEF)
20 CALL TICK (ITIM)
TINV=ITIM
TINV=INVT/60
IF (IERR) 302,234,302
234 IF (INP-1) 234,234,234
2342 IOEF=IOEF+1
IEND=IOEF+ISUM
WRITE OUTPUT TAPE 6,2343,(I,AA(I),I=IOEF,IFND)
2343 FORMAT (1H,1,34)REDUCED DEFLECTION VECTOR FOLLOWS.///(5I16,F14.5,
14X)
C COMPLETE THE DEFLECTION VECTOR AND PRINT.
2341 DO 202 M=1,IN
DO 202 K=1,6
202 BB(M,K)=0.
J1=-IOEG
DO 2031 M=1,IN
JJ=J+IDEG
DO 203 K=1,DEG
J=JJ+K
ISTJ=IS1+J
I8OJ=I8O+J
L=IA(I8OJ)
IJC=IJC+J
204 IF (L) 204,205,206
2042 IF (L=1) 2042,2041,206
I8BJ=I8B+J
I=IA(I8BJ)
IOEFT=IOEF-T
BB(M,K)=AA(IOEFT)
I1=(L-1)/DEG+1
L2=L-I1*IOEG
BB(L1,L2)=BB(L1,L2)+AA(IJC)*BB(M,K)
GO TO 203
2041 I8B=I8B+J
J=IA(I8B)
IOEFT=IOEF+I
BB(M,K)=AA(IOEFT)
GO TO 203
205 BB(M,K)=AA(IJC)+BB(M,K)
GO TO 203
206 IF (L=1000) 2061,205,205
2061 LL=I8B+L
LL=IA(LL)
IOEFL=IOEF+LL
BB(M,K)=AA(IOEFL)+AA(IJC)
203 CONTINUE
2031 JJ=-IDEG
DO 2011 M=1,IN
JJ=JJ+IDEG
DO 201 K=1,DEG
IOEFL=IOEF+JJ+K
201 AA(IOEFL)=BB(M,K)
2011 CONTINUE
C REARRANGE DEFLECTIONS ACCORDING TO TYPE
C ASSUME NORMAL CASE
IELT=1
C CHECK THE SPECIAL CASES
IF (IOEG=3) 450,449,450
449 IF (IGEM) 450,449,450
448 IF (ITH=2) 450,447,443
C DISTINGUISH GRIDWORK CASE
447 IF (IMMY) 447,442,443
C PLATE AND/OR GRIDWORK CASE
443 IELT=2
GO TO 441
C SHELL OF REVOLUTION OR PLANAR FRAME CASE
442 IELT=3
441 DO 40 M=1,IN
GO TO 440,42,43,IELT
42 X(1)=BB(M,1)
X(2)=BB(M,2)
X(3)=BB(M,3)
BB(M,1)=0.
BB(M,2)=0.
BB(M,3)=X(1)
BB(M,4)=X(2)
BB(M,5)=X(3)
GO TO 40
43 X(1)=BB(M,3)
BB(M,3)=0.
BB(M,6)=X(1)
40 CONTINUE
C PUNCH OUT RESULTS IF NECESSARY
450 CALL PUNC
WRITE OUTPUT TAPE 6,1111,(M,(BB(M,K),K=1,6),M=1,IN)
1111 FORMAT (1H,1,3X,17)MODAL DEFLECTIONS//5H NODE,5X,13HDISP, ALONG X,ELAS3126
15X,13HDISP, ALONG Y,5X,13HDISP, ALONG Z,5X,13HDISP, ABOUT X, ELAS3125
25X,13HDISP, ABOUT Y,5X,13HDISP, ABOUT Z,5X,13HDISP, ABOUT X, ELAS3124
IF (INP) 310,310,320
320 IF (ITAS) 305,305,315
310 CALL RESI
IF (ITAS) 305,305,306
306 CALL RESW
IF (INX=3) 345,345,355
305 WRITE OUTPUT TAPE 6,3051
3051 FORMAT (54H NO SCRATCH TAPE IS GIVEN OR ERROR IN THE SCRATCH TAPE)
GO TO 345
310 IF (INX=3) 345,345,340
340 IF (ITAS) 345,345,350
350 CALL RESI
IF (ITAS) 345,345,355
355 CALL ELST
345 CALL TICK (ITIM)
C3T=ITIM
C3T=C3T/60.
WRITE OUTPUT TAPE 6,5555,C3T,TINV
5555 FORMAT (2H DEFLECTION LINK TOOK,F7.2,2X,8HSECONDS.,75X,F7.2)
3421 CALL CHAIN (1,ITAP)
342 CALL CHAIN (4,ITAP)
302 WRITE OUTPUT TAPE 6,3021,IERR
3021 FORMAT (42H STIFFNESS MATRIX IS NOT POSITIVE DEFINITE,15)
GO TO 3421
END

```

Table VII-47. Source program listing of subroutine ELST (Link 3)

```

* LABEL
CE3ELT SUBROUTINE ELST F3ELT000
WRITES ON TAPE ITAS ELEMENT SET INFORMATION F3ELT001
DIMENSION IA(1),AA(1),S(1),MIR(1),D21(2),D33(3,3),E22(3,3) F3ELT002
1,P(24),UV(24),X(R),Y(R),Z(R),XD(7),YD(7),ZD(7) F3ELT003
COMMON IA,AA F3ELT004
EQUIVALENCE (IA,AA),(D21,D33),(D21(10),E22),(D21(19),F),(D21(20),G) F3ELT005
EQUIVALENCE (IA(1),IN),(IA(2),INR),(IA(3),IT),(IA(4),I),(IA(5), F3ELT006
1IPRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10), F3ELT008
2IMI),(IA(11),I8),(IA(12),IMMX),(IA(13),IMY),(IA(14),IMZ),(IA(15), F3ELT009
3IMFI),(IA(16),IARE),(IA(17),M1),(IA(25),M),(IA(26),ITY),(IA(27), F3ELT010
4ISTR),(IA(28),IELT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMET), F3ELT011
5(IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IDS),(IA(37), F3ELT012
6IORD),(IA(38),IORD1),(IA(39),ACEL),(IA(50),J1),(IA(51),J2), F3ELT013
7(IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57) F3ELT014
8),J8),(IA(58),JTY),(IA(59),IB8),(IA(60),IB0),(IA(61),ID),(IA(62), F3ELT015
9IA),(IA(63),IDT),(IA(64),IDY),(IA(65),ITE),(IA(61),ITAP) F3ELT016
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIX),(IA(69), F3ELT017
1ICIZ),(IA(70),ICFI),(IA(71),ICX),(IA(72),IY),(IA(73),IZ), F3ELT018
2(IA(74),IGC),(IA(75),IDEP),(IA(76),IST),(IA(77),IST) F3ELT019
3,(IA(78),IGEM),(IA(79),JERR),(AA(80),TE),(AA(81),DT),(AA(82),DG), F3ELT020
4(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),D21),(AA(107),P), F3ELT021
5(AA(131),UV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD), F3ELT022
6(AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(40),ZGEM) F3ELT023
7,(AA(42),INP),(AA(43),IPBG),(AA(44),IPEN),(AA(45),CONS),(AA(46),IUE) F3ELT024
8),(AA(47),G1),(AA(48),G2),(AA(49),G3) F3ELT025
EQUIVALENCE (IA(349),NTIC),(IA(348),ISD1),(IA(347),ISD2),(IA(346) F3ELT026
1,ISD2),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY) F3ELT027
2,(IA(341),JSD2),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY) F3ELT028
3,(IA(337),JMMZ),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IDZ) F3ELT029
4,(IA(333),IPR),(AA(332),DCY),(AA(331),DG2),(AA(330),PRES) F3ELT030
5,(IA(329),IPR) F3ELT031
DIMENSION IMNT(24) F3ELT032
EQUIVALENCE (UV,IMNT),(IA(200),IONE) F3ELT033
ISN=IST+IND F3ELT034
IELM=13 F3ELT035
IELN=IELM-1 F3ELT036
ISN1=ISN+1 F3ELT037
ISNN=ISN+IN*IELM F3ELT038
INC1=0 F3ELT039
IONE=0 F3ELT040
DO 8 I=ISN1,ISNN F3ELT041
IA(I)=0 F3ELT042
DO 1 I=1,IT F3ELT043
JI=J1+I F3ELT044
IELT=IA(J1+I)/100 F3ELT045
GO TO 19,9,9,9,2,3,2,3,4,5,2,3,2,3,2,3,14,14,IELT F3ELT046
IONE=IONE+1 F3ELT047
GO TO 1 F3ELT048
KJ=4 F3ELT049
KN=3 F3ELT050
GO TO 6 F3ELT051
KJ=4 F3ELT052
KN=4 F3ELT053
GO TO 6 F3ELT054
KJ=3 F3ELT055
KN=4 F3ELT056
GO TO 6 F3ELT057
KJ=3 F3ELT058
KN=8 F3ELT059
GO TO 6 F3ELT060
KJ=4 F3ELT061
KN=2 F3ELT062
KK=J1+1+KJ-2)*11 F3ELT063
DO 7 J=1,KN F3ELT064
KK=KK+IT F3ELT065
NN=IA(KK) F3ELT066
ISN1=ISN+(NN-1)*IELM+1 F3ELT067
IE=IA(ISN1)+1 F3ELT068
IF (IE=IELN) 12,11,1 F3ELT069
WRITE OUTPUT TAPE 6,13,IELN,NN F3ELT070
FORMAT (10H MORE THAN,14,2X,31INDN-ONE-DIMENSIONL ELMNTS AT NODE,15) F3ELT071
INCF=1 F3ELT072
GO TO / F3ELT073
ISNN=ISN1+IE F3ELT074
IA(ISN1)=IE F3ELT075
IA(ISNN)=I F3ELT076
CONTINUE F3ELT077
1 CONTINUE F3ELT078
IF (INC1) 19,20,19 F3ELT079
ITAS=0 F3ELT080
WRITE OUTPUT TAPE 6,19,1 F3ELT081
FORMAT(53H MODAL STRESS COMPUTATION IS DELETED DUE TO PRECEDING) F3ELT082
GO TO 100 F3ELT083
DO 21 I=1,IN F3ELT084
ISN1=ISN+(I-1)*IELM+1 F3ELT085
IE=IA(ISN1) F3ELT086
IF (IE) 23,23,24 F3ELT087
DO 22 J=1,IE F3ELT088
ISNN=ISN1+J F3ELT089
IMNT(J)=IA(ISNN) F3ELT090
WRITE TAPE ITAS,I,IE,(IMNT(J),J),IE) F3ELT091
GO TO 21 F3ELT092
WRITE TAPE ITAS,J,IE,IE F3ELT093
CONTINUE F3ELT094
DO 25 I=L,IN F3ELT095
BACKSPACE ITAS F3ELT096
RETURN F3ELT097
100 END F3ELT098

```

Table VII-48. Source program listing of subroutine PUNC (Link 3)

```

* LABEL F3PUNC00
CE3PUNC SUBROUTINE PUNC F3PUNC01
DIMENSION IA(1),AA(1),S(1),MIR(1),D21(2),D33(3,3),E22(3,3) F3PUNC02
1,P(24),UV(24),X(R),Y(R),Z(R),XD(7),YD(7),ZD(7) F3PUNC03
COMMON IA,AA F3PUNC04
EQUIVALENCE (IA,AA),(D21,D33),(D21(10),E22),(D21(19),F),(D21(20),G) F3PUNC05
EQUIVALENCE (IA(1),IN),(IA(2),INR),(IA(3),IT),(IA(4),I),(IA(5), F3PUNC06
1IPRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10), F3PUNC08
2IMI),(IA(11),I8),(IA(12),IMMX),(IA(13),IMY),(IA(14),IMZ),(IA(15), F3PUNC09
3IMFI),(IA(16),IARE),(IA(17),M1),(IA(25),M),(IA(26),ITY),(IA(27), F3PUNC10
4ISTR),(IA(28),IELT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMET), F3PUNC11
5(IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IDS),(IA(37), F3PUNC12
6IORD),(IA(38),IORD1),(IA(39),ACEL),(IA(50),J1),(IA(51),J2), F3PUNC13
7(IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57) F3PUNC14
8),J8),(IA(58),JTY),(IA(59),IB8),(IA(60),IB0),(IA(61),ID),(IA(62), F3PUNC15
9IA),(IA(63),IDT),(IA(64),IDY),(IA(65),ITE),(IA(61),ITAP) F3PUNC16
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIX),(IA(69), F3PUNC17
1ICIZ),(IA(70),ICFI),(IA(71),ICX),(IA(72),IY),(IA(73),IZ), F3PUNC18
2(IA(74),IGC),(IA(75),IDEP),(IA(76),IST),(IA(77),IST) F3PUNC19
3,(IA(78),IGEM),(IA(79),JERR),(AA(80),TE),(AA(81),DT),(AA(82),DG), F3PUNC20
4(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),D21),(AA(107),P), F3PUNC21
5(AA(131),UV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD), F3PUNC22
6(AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(40),ZGEM) F3PUNC23
7,(AA(42),INP),(AA(43),IPBG),(AA(44),IPEN),(AA(45),CONS),(AA(46),IUE) F3PUNC24
8),(AA(47),G1),(AA(48),G2),(AA(49),G3) F3PUNC25
EQUIVALENCE (IA(349),NTIC),(IA(348),ISD1),(IA(347),ISD2),(IA(346) F3PUNC26
1,ISD2),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY) F3PUNC27
2,(IA(341),JSD2),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY) F3PUNC28
3,(IA(337),JMMZ),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IDZ) F3PUNC29
4,(IA(333),IPR),(AA(332),DCY),(AA(331),DG2),(AA(330),PRES) F3PUNC30
5,(IA(329),IPR) F3PUNC31
DIMENSION IMNT(24) F3PUNC32
EQUIVALENCE (UV,IMNT),(IA(200),IONE) F3PUNC33
ISN=IST+IND F3PUNC34
IELM=13 F3PUNC35
IELN=IELM-1 F3PUNC36
ISN1=ISN+1 F3PUNC37
ISNN=ISN+IN*IELM F3PUNC38
INC1=0 F3PUNC39
IONE=0 F3PUNC40
DO 8 I=ISN1,ISNN F3PUNC41
IA(I)=0 F3PUNC42
DO 1 I=1,IT F3PUNC43
JI=J1+I F3PUNC44
IELT=IA(J1+I)/100 F3PUNC45
GO TO 19,9,9,9,2,3,2,3,4,5,2,3,2,3,2,3,14,14,IELT F3PUNC46
IONE=IONE+1 F3PUNC47
GO TO 1 F3PUNC48
KJ=4 F3PUNC49
KN=3 F3PUNC50
GO TO 6 F3PUNC51
KJ=4 F3PUNC52
KN=4 F3PUNC53
GO TO 6 F3PUNC54
KJ=3 F3PUNC55
KN=4 F3PUNC56
GO TO 6 F3PUNC57
KJ=3 F3PUNC58
KN=8 F3PUNC59
GO TO 6 F3PUNC60
KJ=4 F3PUNC61
KN=2 F3PUNC62
KK=J1+1+KJ-2)*11 F3PUNC63
DO 7 J=1,KN F3PUNC64
KK=KK+IT F3PUNC65
NN=IA(KK) F3PUNC66
ISN1=ISN+(NN-1)*IELM+1 F3PUNC67
IE=IA(ISN1)+1 F3PUNC68
IF (IE=IELN) 12,11,1 F3PUNC69
WRITE OUTPUT TAPE 6,13,IELN,NN F3PUNC70
FORMAT (10H MORE THAN,14,2X,31INDN-ONE-DIMENSIONL ELMNTS AT NODE,15) F3PUNC71
INCF=1 F3PUNC72
GO TO / F3PUNC73
ISNN=ISN1+IE F3PUNC74
IA(ISN1)=IE F3PUNC75
IA(ISNN)=I F3PUNC76
CONTINUE F3PUNC77
1 CONTINUE F3PUNC78
IF (INC1) 19,20,19 F3PUNC79
ITAS=0 F3PUNC80
WRITE OUTPUT TAPE 6,19,1 F3PUNC81
FORMAT(53H MODAL STRESS COMPUTATION IS DELETED DUE TO PRECEDING) F3PUNC82
GO TO 100 F3PUNC83
DO 21 I=1,IN F3PUNC84
ISN1=ISN+(I-1)*IELM+1 F3PUNC85
IE=IA(ISN1) F3PUNC86
IF (IE) 23,23,24 F3PUNC87
DO 22 J=1,IE F3PUNC88
ISNN=ISN1+J F3PUNC89
IMNT(J)=IA(ISNN) F3PUNC90
WRITE TAPE ITAS,I,IE,(IMNT(J),J),IE) F3PUNC91
GO TO 21 F3PUNC92
WRITE TAPE ITAS,J,IE,IE F3PUNC93
CONTINUE F3PUNC94
DO 25 I=L,IN F3PUNC95
BACKSPACE ITAS F3PUNC96
RETURN F3PUNC97
100 END F3PUNC98

```

Table VII-49. Source program listing of subroutine RESI (Link 3)

```

* LABEL F3RES000
CE3RES SUBROUTINE RESI F3RES001
COMPUTES RESIDUAL FORCES AT THE NODES F3RES002
DIMENSION IA(1),AA(1),S(1),MIR(1),D21(2),D33(3,3),E22(3,3) F3RES003
1,P(24),UV(24),X(R),Y(R),Z(R),XD(7),YD(7),ZD(7) F3RES004
COMMON IA,AA F3RES005
EQUIVALENCE (IA,AA),(D21,D33),(D21(10),E22),(D21(19),F),(D21(20),G) F3RES006
EQUIVALENCE (IA(1),IN),(IA(2),INR),(IA(3),IT),(IA(4),I),(IA(5), F3RES007
1IPRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10), F3RES008
2IMI),(IA(11),I8),(IA(12),IMMX),(IA(13),IMY),(IA(14),IMZ),(IA(15), F3RES009
3IMFI),(IA(16),IARE),(IA(17),M1),(IA(25),M),(IA(26),ITY),(IA(27), F3RES010
4ISTR),(IA(28),IELT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMET), F3RES011
5(IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IDS),(IA(37), F3RES012
6IORD),(IA(38),IORD1),(IA(39),ACEL),(IA(50),J1),(IA(51),J2), F3RES013
7(IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57) F3RES014
8),J8),(IA(58),JTY),(IA(59),IB8),(IA(60),IB0),(IA(61),ID),(IA(62), F3RES015
9IA),(IA(63),IDT),(IA(64),IDY),(IA(65),ITE),(IA(61),ITAP) F3RES016
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIX),(IA(69), F3RES017
1ICIZ),(IA(70),ICFI),(IA(71),ICX),(IA(72),IY),(IA(73),IZ), F3RES018
2(IA(74),IGC),(IA(75),IDEP),(IA(76),IST),(IA(77),IST) F3RES019
3,(IA(78),IGEM),(IA(79),JERR),(AA(80),TE),(AA(81),DT),(AA(82),DG), F3RES020
4(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),D21),(AA(107),P), F3RES021
5(AA(131),UV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD), F3RES022
6(AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(40),ZGEM) F3RES023
7,(AA(42),INP),(AA(43),IPBG),(AA(44),IPEN),(AA(45),CONS),(AA(46),IUE) F3RES024
8),(AA(47),G1),(AA(48),G2),(AA(49),G3) F3RES025
EQUIVALENCE (IA(349),NTIC),(IA(348),ISD1),(IA(347),ISD2),(IA(346) F3RES026
1,ISD2),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY) F3RES027
2,(IA(341),JSD2),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY) F3RES028
3,(IA(337),JMMZ),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IDZ) F3RES029
4,(IA(333),IPR),(AA(332),DCY),(AA(331),DG2),(AA(330),PRES) F3RES030
5,(IA(329),IPR) F3RES031
DIMENSION IMNT(24) F3RES032
EQUIVALENCE (UV,IMNT),(IA(200),IONE) F3RES033
ISN=IST+IND F3RES034
IELM=13 F3RES035
IELN=IELM-1 F3RES036
ISN1=ISN+1 F3RES037
ISNN=ISN+IN*IELM F3RES038
INC1=0 F3RES039
IONE=0 F3RES040
DO 8 I=ISN1,ISNN F3RES041
IA(I)=0 F3RES042
DO 1 I=1,IT F3RES043
JI=J1+I F3RES044
IELT=IA(J1+I)/100 F3RES045
GO TO 19,9,9,9,2,3,2,3,4,5,2,3,2,3,2,3,14,14,IELT F3RES046
IONE=IONE+1 F3RES047
GO TO 1 F3RES048
KJ=4 F3RES049
KN=3 F3RES050
GO TO 6 F3RES051
KJ=4 F3RES052
KN=4 F3RES053
GO TO 6 F3RES054
KJ=3 F3RES055
KN=4 F3RES056
GO TO 6 F3RES057
KJ=3 F3RES058
KN=8 F3RES059
GO TO 6 F3RES060
KJ=4 F3RES061
KN=2 F3RES062
KK=J1+1+KJ-2)*11 F3RES063
DO 7 J=1,KN F3RES064
KK=KK+IT F3RES065
NN=IA(KK) F3RES066
ISN1=ISN+(NN-1)*IELM+1 F3RES067
IE=IA(ISN1)+1 F3RES068
IF (IE=IELN) 12,11,1 F3RES069
WRITE OUTPUT TAPE 6,13,IELN,NN F3RES070
FORMAT (10H MORE THAN,14,2X,31INDN-ONE-DIMENSIONL ELMNTS AT NODE,15) F3RES071
INCF=1 F3RES072
GO TO / F3RES073
ISNN=ISN1+IE F3RES074
IA(ISN1)=IE F3RES075
IA(ISNN)=I F3RES076
CONTINUE F3RES077
1 CONTINUE F3RES078
IF (INC1) 19,20,19 F3RES079
ITAS=0 F3RES080
WRITE OUTPUT TAPE 6,19,1 F3RES081
FORMAT(53H MODAL STRESS COMPUTATION IS DELETED DUE TO PRECEDING) F3RES082
GO TO 100 F3RES083
DO 21 I=1,IN F3RES084
ISN1=ISN+(I-1)*IELM+1 F3RES085
IE=IA(ISN1) F3RES086
IF (IE) 23,23,24 F3RES087
DO 22 J=1,IE F3RES088
ISNN=ISN1+J F3RES089
IMNT(J)=IA(ISNN) F3RES090
WRITE TAPE ITAS,I,IE,(IMNT(J),J),IE) F3RES091
GO TO 21 F3RES092
WRITE TAPE ITAS,J,IE,IE F3RES093
CONTINUE F3RES094
DO 25 I=L,IN F3RES095
BACKSPACE ITAS F3RES096
RETURN F3RES097
100 END F3RES098

```

Table VII-50. Source program listing of subroutine RESW (Link 3)

```

* LABEL
CF3HEW
SUBROUTINE RESW
WRITES RESONANT FORCES AT THE NODES
DIMENSION IA(1),AA(1),S(1),N(R),DZ(2),DZ(3,3),E22(3,3)
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7)
COMMON IA,AA
EQUIVALENCE (IA,AA),(DZ,DZ3),(DZ1(10),E22),(DZ1(19),E),(DZ1(20),G)
EQUIVALENCE IA(1),IN,IA(2),IBN1,IA(3),IT,IA(4),IP,IA(5),
1IPRS,IA(6),ITYPE,IA(7),IMAT,IA(8),IDEG,IA(9),INX,IA(10),
2IH,IA(11),IB,IA(12),IMX,IA(13),IMY,IA(14),IMZ,IA(15),
3IMF1,IA(16),IARL,IA(17),W(1),IA(25),M,IA(26),ITY,IA(27),
4ISTR,IA(28),IELT,IA(29),ITEM,IA(30),ITIC,IA(31),INF1,
5IA(32),ISUM,IA(33),IND,IA(34),IMS,IA(36),IOS,IA(37),
6IORD,IA(38),IORD1,IA(39),ACEF,IA(50),J,IA(51),J2,
7IA(52),J3,IA(53),J4,IA(54),J5,IA(55),J6,IA(56),J7,IA(57),
8JBI,IA(58),JTY,IA(59),IBB,IA(60),IRO,IA(61),IIO,IA(62),
9IA(1),IA(63),IDT,IA(64),IYF,IA(65),ITF,IA(41),ITAP,
EQUIVALENCE (IA(66),ICAR),IA(67),ICEX,IA(68),ICY),IA(69),
1ICIZ),IA(70),ICF1,IA(71),EXX,IA(72),IYY,IA(73),IZZ,
2IA(74),IIC,IA(75),IDEP,IA(76),IST,IA(77),IIS,
3,IA(78),IGEM,IA(79),IERR,IA(80),TF,IA(81),DTI,IA(82),DG,
4IA(83),AL1,IA(84),AL2,IA(85),AL3,IA(86),DZ1,IA(107),P1,
5IAA(131),UV,IAA(155),X,IAA(163),Y,IAA(171),Z,IAA(179),XD,
6IAA(186),YD,IAA(193),ZD,IAA(351),S,IAA(40),ZGEM,
7,IAA(42),INP,IAA(43),IPBG,IAA(44),IPEM,IAA(45),CONS,IAA(46),
8,IAA(47),G1,IAA(48),G2,IAA(49),G3
EQUIVALENCE (IA(349),NTIC),IA(348),ISDT,IA(347),ISDY,IA(346)
1,ISDZ),IA(345),J9,IA(344),J10,IA(343),JPRS,IA(342),JSY
2,IA(341),JSOZ,IA(340),JARE,IA(339),JMX,IA(338),JMY
3,IA(337),JMH,IA(336),JMF,IA(335),ITAS,IA(334),IOT
4,IA(333),IPR,IA(332),RGY,IA(331),DGZ,IA(330),PREFS
5,IA(329),IPR)
IELT=IELT
WRITE OUTPUT TAPE 6,74
74 FORMAT (1H1,40X,26HFORCES ACTING AT THE NODES//5H NODE=5X,13HFORCE=3REW034
1 ALONG X,5X,13HFORCE ALONG Y,5X,13HFORCE ALONG Z,4X,14HMOMENT ABOUT X,5X,14HMO
2 T X,4X,14HMOPOINT ABOUT Y,4X,14HMOPOINT ABOUT Z//)
DO 71 I=1,6
71 P(I)=0.
DO 75 I=1,IN
ND=(I-1)*IDEG
TSTI=IST+ND
DO 72 J=1,IDEG
L=J
JSTJ=STI+J
GO TO 172,2+31,IELT
2 L=J+2
GO TO 72
3 IF (J-3) 72,4,72
4 L=J+3
72 P(L)=AA(IST+J)
WRITE OUTPUT TAPE 6,76,1,(P(I),J=1,6)
76 FORMAT (15,AE18,7)
CONTINUE
75 RETURN
END
E3REW000
E3REW001
E3REW002
E3REW003
E3REW004
E3REW005
E3REW006
E3REW007
E3REW008
E3REW009
E3REW010
E3REW011
E3REW012
E3REW013
E3REW014
E3REW015
E3REW016
E3REW017
E3REW018
E3REW019
E3REW020
E3REW021
E3REW022
E3REW023
E3REW024
E3REW025
E3REW026
E3REW027
E3REW028
E3REW029
E3REW030
E3REW031
E3REW032
E3REW033
E3REW034
E3REW035
E3REW036
E3REW037
E3REW038
E3REW039
E3REW040
E3REW041
E3REW042
E3REW043
E3REW044
E3REW045
E3REW046
E3REW047
E3REW048
E3REW049
E3REW050
E3REW051
E3REW052
E3REW053
E3REW054
E3REW055

```

Table VII-51. Source program listing of subroutine TICK (Link 3)

```

* FAP
COUNT 25
LBL TICK
ENTRY TICK
TICK
NZT ONCE
TRA FIRST
CAL 5
SIR INITL
ALS 18
SLW* 1,4
TRA 2,4
FIKST SIL ONCE
CAL 5
SLW INITL
STZ* 1,4
TRA 2,4
ONCE PZE
INITL END
TICK000
TICK001
TICK002
TICK003
TICK004
TICK005
TICK006
TICK007
TICK008
TICK009
TICK010
TICK011
TICK012
TICK013
TICK014
TICK015
TICK016
TICK017
TICK018

```

Table VII-52. Source program listing of subroutine VELAS (Link 3)

```

* LABEL
CE3VEL SUBROUTINE VELAS (NN,IERR,IST,IDEF)
C SOLVES THE GOVERNING EQUATIONS BY VARIABLE BAND-WIDTH CHOLESKI METHOD
DIMENSION A(1),IA(1)
COMMON Z
EQUIVALENCE (A,IA)
IU=IERR
IJ=IST+1
Z=1.E-16
IF (NN) 101,101,1000
101 IERR=1
GO TO 106
1000 NN=NN
NI=NI+1
C FIND THE SMALLEST DIAGONAL ELEMENT.
1001 E=ARSF(A(IST+1))
DO 77 I=1,N
IU=IU+1
ID=IA(IU)+IST
76 IF (ARSF(A(ID))-E) 771,77,77
771 E=ARSF(A(ID))
77 CONTINUE
C SET ALLOWABLE MINIMUM ON DIAGONAL ELEMENTS.
E=E*Z
C OBTAIN U(1,1)
IF (A(IST+1) -F) 100,100,10
10 IF (N-1) 1072,1074,1072
1074 A(IDEF+1)=A(IDEF+1)/A(IST+1)
GO TO 105
1072 A(IST+1)=SQRTF(A(IST+1))
C OBTAIN THE REST OF FIRST ROW OF U.
IU=IU+2
IW=IA(IU)-1
IF (IW-1) 1312,1312,1313
1313 DO 1311 J=2,IW
IJ=IJ+J
1311 A(IJ)=A(IJ)/A(IST+1)
C OBTAIN THE OTHER ROWS OF U SEQUENTIALLY.
1312 IU=IU+NI
MAX=IA(IU)+IST
DO 701 J=1,N
JJ=MAX+J
701 IA(JJ)=0
DO 11 I=2,N
PREPARE FOR THE I TH ROW.
IU=IU+1
ID=IA(IU)
IDE=IA(ID)+1
JMX=IDE-ID+1-1
ID=ID+IST
II=ID-1
IF (II-1) 15,16,16
16 DO 702 J=1,IW
JJ=MAX+J
702 IA(IJ)=IA(IJ)+1
15 IW=JMX
IEI=I-1
DO 112 J=I,JMX
IJ=IJ+J
JJ=MAX+J
KB=1-IA(IJ)
E3VFLO00
E3VFLO01
E3VFLO02
E3VFLO03
E3VFLO04
E3VFLO05
E3VFLO06
E3VFLO07
E3VFLO08
E3VFLO09
E3VFLO10
E3VFLO11
E3VFLO12
E3VFLO13
E3VFLO14
E3VFLO15
E3VFLO16
E3VFLO17
E3VFLO18
E3VFLO19
E3VFLO20
E3VFLO21
E3VFLO22
E3VFLO23
E3VFLO24
E3VFLO25
E3VFLO26
E3VFLO27
E3VFLO28
E3VFLO29
E3VFLO30
E3VFLO31
E3VFLO32
E3VFLO33
E3VFLO34
E3VFLO35
E3VFLO36
E3VFLO37
E3VFLO38
E3VFLO39
E3VFLO40
E3VFLO41
E3VFLO42
E3VFLO43
E3VFLO44
E3VFLO45
E3VFLO46
E3VFLO47
E3VFLO48
E3VFLO49
E3VFLO50
E3VFLO51
E3VFLO52
E3VFLO53
E3VFLO54
E3VFLO55
E3VFLO56
E3VFLO57
E3VFLO58
E3VFLO59
E3VFLO60
IF (KB-1) 1162,13,13
1162 DO 131 K=KB,IE1
IUK=IU+K
KD=IA(IUK)+IST
IK=KD+1-K
JK=KD+J-K
131 A(IJ)=A(IJ)-A(IK)*A(IK)
IF (J-I) 100,12,13
12 IF (A(IJ)-E) 100,100,122
122 A(II)=SQRTF (A(II))
GO TO 112
13 A(IJ)=A(IJ)/A(II)
112 CONTINUE
11 CONTINUE
IM=ID
C U IS NOW AVAILABLE COMPLETELY.
C SOLUTION IS REQUESTED. START FORWARD SWEEP. FIRST B(1)
1009 A(IDEF+1)=A(IDEF+1)/A(IST+1)
C THEN THE REST OF B.
DO 21 I=2,N
L=IDEF+1
IU=IU+1
ID=IA(IU)+IST
IEI=I-1
JJ=MAX+1
KB=1-IA(IJ)
IF (KB-1) 3521,21,21
3>21 DO 22 K=KB,IE1
IUK=IU+K
KD=IA(IUK)+IST
IK=KD+1-K
JK=IDEF+K
22 A(L)=A(L)-A(IK)*A(IK)
21 A(L)=A(L)/A(ID)
C FORWARD SWEEP IS COMPLETED. START BACKWARD SWEEP. B(N) FIRST.
L=IDEF+N
A(L)=A(L)/A(IM)
C THEN THE REST OF B IN BACKWARD DIRECTION.
DO 31 L=2,N
I=N1-L
J=I+IDEF
JI=J-1
II=I+1
IU=IU-I
ID=IA(IU)
IDE=IA(II)+1
JMX=IDE-ID
ID=ID+IST
IDI=ID-1
IF (JMX-1) 31,31,321
321 DO 32 K=2,JMX
M=JI+K
IK=IDI+K
32 A(J)=A(J)-A(M)*A(IK)
31 A(J)=A(J)/A(ID)
C THE SOLUTION IS OBTAINED SUCCESSFULLY ON B.
IERR=0
NON GO HOME.
C GO TO 106
100 IERR=I-IST
106 RETURN
END
E3VFLO61
E3VFLO62
E3VFLO63
E3VFLO64
E3VFLO65
E3VFLO66
E3VFLO67
E3VFLO68
E3VFLO69
E3VFLO70
E3VFLO71
E3VFLO72
E3VFLO73
E3VFLO74
E3VFLO75
E3VFLO76
E3VFLO77
E3VFLO78
E3VFLO79
E3VFLO80
E3VFLO81
E3VFLO82
E3VFLO83
E3VFLO84
E3VFLO85
E3VFLO86
E3VFLO87
E3VFLO88
E3VFLO89
E3VFLO90
E3VFLO91
E3VFLO92
E3VFLO93
E3VFLO94
E3VFLO95
E3VFLO96
E3VFLO97
E3VFLO98
E3VFLO99
E3VF100
E3VF101
E3VF102
E3VF103
E3VF104
E3VF105
E3VF106
E3VF107
E3VF108
E3VF109
E3VF110
E3VF111
E3VF112
E3VF113
E3VF114
E3VF115
E3VF116
E3VF117
E3VF118
E3VF119
E3VF120
E3VF121
E3VF122

```

Table VII-53. Source program listing of main program of Link 4 (stress link)

```

* CHAIN (4,2)
* LABEL
CELAS4
C MAIN PROGRAM FOR STRESS LINK
C DATA LINK STRESSES AT MESH POINTS
C DIMENSION I(1),J(1),K(1),L(1),M(1),N(1),O(1),P(1),Q(1),R(1),S(1),T(1),U(1),V(1),W(1),X(1),Y(1),Z(1),G(1)
1,P(24),Q(24),X(18),Y(18),Z(18),X(17),Y(17),Z(17),G(1)
COMMON I4,AA
EQUIVALENCE (I4,AA), (O21,O33), (O21(O10),E221), (O21(O19),F), (O21(O20),G)
FOURVALENCE (I4(1),IN), (I4(2),IBN), (I4(3),IT), (I4(4),IP), (I4(5),I)
1PR5), (I4(6),ITYPE), (I4(7),IMAT), (I4(8),INEG), (I4(9),IMX), (I4(10),FLAS4008
2HM), (I4(11),F9), (I4(12),IMX), (I4(13),IMY), (I4(14),IMZ), (I4(15),FLAS4009
3MF1), (I4(16),IARE), (I4(17),AL3), (I4(25),M), (I4(26),IT9), (I4(27),FLAS4010
4J1K), (I4(28),JELT), (I4(29),ITEM), (I4(30),ITIC), (I4(31),IMC), (I4(32),FLAS4011
5(I4(32),ISHM), (I4(33),IND), (I4(34),IMS), (I4(35),IDS), (I4(37), FLAS4012
6ORD), (I4(38),IORD1), (I4(39),ACEL), (I4(50),J1), (I4(51),J2), FLAS4013
7(I4(52),J3), (I4(53),J4), (I4(54),J5), (I4(55),J6), (I4(56),J7), (I4(57),FLAS4014
8),J8), (I4(58),J1Y), (I4(59),J8B), (I4(60),IBO), (I4(61),I10), (I4(62),FLAS4015
9I1A), (I4(63),IDT), (I4(64),IDY), (I4(65),ITE), (I4(41),ITAM)
EQUIVALENCE (I4(66),ICOR), (I4(67),ICX), (I4(68),ICY), (I4(69),FLAS4017
IIC1), (I4(70),ICF1), (I4(71),ICX), (I4(72),IY), (I4(73),IZ), FLAS4018
2(I4(74),IC), (I4(75),IDEF), (I4(76),IS1), (I4(77),IS) FLAS4019
3,I4(78),IGEM), (I4(79),IERK), (AA(81),TE), (AA(82),DT), (AA(83),DG), FLAS4020
4(AA(84),AL1), (AA(84),AL2), (AA(85),AL3), (AA(86),D21), (AA(107),P), FLAS4021
5(AA(131),UV), (AA(135),X), (AA(143),Y), (AA(171),Z), (AA(179),XD), FLAS4022
6(AA(186),X), (AA(193),Z), (AA(191),S), (AA(40),ZBPM) FLAS4023
7,(AA(42),INP), (AA(43),IPBC), (AA(44),IPEN), (AA(45),CONS), (AA(46),I) FLAS4024
8,(AA(47),G), (AA(48),G2), (AA(49),G3) FLAS4025
EQUIVALENCE (I4(349),NFIC), (I4(348),ISDT), (I4(347),ISDY), (I4(346) FLAS4026
1,ISDZ), (I4(345),J9), (I4(344),J10), (I4(343),JPRS), (I4(342),J50) FLAS4027
2,(I4(341),J5DZ), (I4(340),JARE), (I4(339),JMMX), (I4(338),JMMY) FLAS4028
3,(I4(337),JMMZ), (I4(336),JMF1), (I4(335),ITAS), (I4(334),ID) FLAS4029
4,(I4(333),IPR1), (I4(332),OGY), (I4(331),DG2), (AA(330),PRES) FLAS4030
5,(I4(329),IPR1) FLAS4031
DIMENSION BIR(3),SIR(3),DIN(3,3),SR(A),XN(3),XF(3),ON(A),OF(6),
IRES(6),RED(6),BAS(3),ICLAS(4),NBRAN(10),NUI(3),NES(3)
EQUIVALENCE (AA(200),IDNE), (AA(201),ICN), (AA(202),LM), (AA(203),ASTELAS4034
1), (AA(204),INRDN), (AA(205),ARE), (AA(206),ICLA), (AA(207),IMF1), FLAS4035
2(AA(208),IM), (AA(209),IC), (AA(210),IGM), (AA(211),ANGLP), (AA(212), FLAS4036
3,ICAS), (AA(213),IE), (AA(214),MB), (AA(215),MR) FLAS4037
4,(AA(216),IROT), (AA(217),B5T) FLAS4038
EQUIVALENCE (AA(220),BIR), (AA(223),SIR), (AA(226),DIN), (AA(235),SR) FLAS4039
1,(AA(241),XN), (AA(244),XF), (AA(247),ON), (AA(253),OF), (AA(259),RFS) FLAS4040
2,(AA(265),RFD), (AA(271),BAS), (AA(274),ICLAS), (AA(278),NBRAN) FLAS4041
3,(AA(292),RH), (AA(295),NES) FLAS4042
DIMENSION NEL(20,17),MAC(4,4,20),IWR(10),DB(A,6),A(90,7),BIR(R),
IC(8,2),FF(1),NSET(100),MSE(100),H(3,3)
EQUIVALENCE (AA(14000),FF), (INUI(1),J1), (INUI(2),JN1), (INUI(3),JS1)
EQUIVALENCE (FF(1),NEL), (FF(341),MAC), (FF(166),IWR), (FF(751),DB),
1(FF(787),A), (FF(1147),B), (FF(1481),C), (FF(1497),NSET), (FF(1597),
2,NSET), (FF(1697),M)
EQUIVALENCE (NES(11),ICD1), (NES(12),IRIC), (NES(13),IDR)
FLAS4044
C START THE CLOCK
CALL TICK(ITIM)
INPT=INP
FLAS4045
C SCRATCH TAPE ITAS NECESSARY, SET IF IT IS GIVEN
IF (ITAS) 1000,1000,1
FLAS4046
1000 WRITE OUTPUT TAPE 6,1001
FLAS4047
1001 FORMAT (46H NO SCRATCH TAPE, STRESS LINK IS NOT EXECUTED.)
GO TO 1002
FLAS4048
C SEE IF THERE IS ANY NON-ONE-DIMENSIONAL ELEMENT
IF (IT-1)ONE) 2000,2000,2
FLAS4049
C NON-ONE-DIMENSIONAL ELEMENTS EXIST. PRINT THE TABLE HEADING
WRITE OUTPUT TAPE 6,3
FLAS4050
3 FORMAT (15H,15X,8THSTRESSES AT THE NODES OF TWO- OR THREE-DIMENSIO)
FLAS4051
2 IN OVERALL SYSTEM, UNLESS ** APPEARS INDICATING DATA IN KSI, FTA
FLAS4052
3AND ZTA LOCAL SYSTEM/45X,24H* INDICATES NODE IN BOUNDARY
FLAS4053
4 //5H NODE,2X,3HMAT,5H CLAS,7X,11HFIRST COMP,4X,11HSEC
FLAS4054
50ND COMP,4X,11HTHIRD COMP,4X,11HFORTH COMP,4X,11HFIFTH COMP,4X,
FLAS4055
61HSIXTH COMP//)
FLAS4056
IF (I4000-IST-IND) 22,22,21
FLAS4057
22 WRITE OUTPUT TAPE 6,221
FLAS4058
221 FORMAT (18H SCRATCH AREA FF OVERLAPS WITH RESIDUAL AREA, PUSH FF
FLAS4059
IURTHER DOWN BY RECOMPILING LINK4)
GO TO 1002
FLAS4060
C START STRESS COMPUTATION AT NODES
DO 400 ICN=1,IN
ICN=ICN
INP=INPT
CALL CAS4
FLAS4061
C INITIALIZE AA AND FF AREAS
OU 10 =202,300
FLAS4062
10 AA(I)=0.
DO 20 =1,1705
FLAS4063
20 FF(I)=0.
C GENERATE THE COORDINATES AND THE DEFLECTIONS OF NODE ICN
CALL FINDX(ICN,X)
FLAS4064
CALL FINDO(ICN,ON)
FLAS4065
C READ IN THE ELEMENT SET
READ TAPE ITAS,K,LM,(NEL(J,1),J=1,LM)
IF (ICN-X) 1003,4,1003
FLAS4066
1003 WRITE OUTPUT TAPE 6,1004,ICN,X
FLAS4067
1004 FORMAT (80H ERROR IN READING ELEMENT SETS FROM TAPE ITAS, STRESS
LINK EXECUTION IS DELETED.,216)
GO TO 1002
FLAS4068
C SEE IF ANY NON-ONE-DIMENSIONAL ELEMENT AT THE CURRENT NODE
IF (LM) 200,200,1001
FLAS4069
2000 CALL DIM(K)
FLAS4070
IF (IERR) 1003,1002,1003
FLAS4071
END
FLAS4072
FLAS4073
FLAS4074
FLAS4075
FLAS4076
FLAS4077
FLAS4078
FLAS4079
FLAS4080
FLAS4081
FLAS4082
FLAS4083
FLAS4084
FLAS4085
FLAS4086
FLAS4087
FLAS4088
FLAS4089
FLAS4090
FLAS4091
FLAS4092
FLAS4093
FLAS4094
FLAS4095
349 WRITE OUTPUT TAPE 6,399,ICN
3491 FORMAT (15,13X,43HNO NON-ONE-DIMENSIONAL ELEMENT AT THIS NODE)
GO TO 400
C THERE IS AT LEAST ONE NON-ONE-DIMENSIONAL ELEMENT
C PREPARE NEL(I,J),MAC(I,J,K) TABLES AND COMPUTE IMEL,ICLAS
4001 CALL GENE
C SET INDICATORS TO NON-BOUNDARY NODE
INBND=0
AST=TH
A
C SEE IF THE NODE IS ON BOUNDARY
IF (INBND) 100,100,1
C IF SO MAKE INRDN=1, AS1=1H* AND COMPUTE RER(I) AND ARF
CALL BOFF
C COMPUTE STRESSES FOR EACH MATERIAL GROUP
DO 500 IM=1,IMEL
IM=IM
IMET=MAC(IM,1,2)
IMET=NEL(IME1,3)
C COMPUTE STRESSES FOR EACH CLASS
ICLA=ICLAS(IM)
DO 580 IC=1,ICLA
IC=IC
C FIND THE CLASS TYPE
ICAS=MAC(IM,IC,2)
ICAS=NEL(ICAS,4)
C INITIALIZE TCON,ANGLF,BAS,DIN,IROT,AST,IERR,TE,DT,DG,NFS AND W
CALL INLZ
C SEE IF THE GROUP IS OF SHELL TYPE
IF (ICAS=5) 6,7,7
YES, IT IS OF SHELL TYPE, WE-DETERMINE LOCAL AXES (DIN)
IROT=1
BST=2H**
CALL DINA
C IS LOCAL AXES (DIN) TO BE ROTATED
IF (INBND) 71,70,71
C IF NECESSARY ROTATE DIN SO THAT KSI IS IN ZTA-BIR PLANE
CALL MDIN
C GENERATE MATERIAL MATRIX DO IN LOCAL SYSTEM (DIN)
CALL MFTA
C CLEAR THE A AREA ON WHICH AREG AND SETA WILL OPERATE
DO 72 I=1,90
DO 72 J=1,7
C CHECK IF THE NODE IS ON BOUNDARY
IF (INRDN) 521,520,521
C YES IT IS ON BOUNDARY. GENERATE EOS FOR STRESS B.C.
521 CALL AREG
C GENERATE STRAIN POS FOR NODAL LINES OF ELEMENTS OF CLASS IC
IE=MAC(IM,IC,1)+1
DO 579 IL=2,4IF
IF (INP=2) 5201,5202,5202
5202 WRITE OUTPUT TAPE 6,5203,BST,NES(1),NES(2)
5203 FORMAT (15X,42,3X,41HSTRAIN EQUATIONS ALONG NODAL LINES FOLLOW,14
13H X //IL)
5201 CONTINUE
IL=IL
IELT=MAC(IM,IC,IL)
CALL SETA
579 CONTINUE
C PRINT OUT DIN MATRIX AND DEFNS. IN LOCAL IF NECESSARY
IF (IROT) B1,80,A1
B1 WRITE OUTPUT TAPE 6,83,ICN,(I(DIN(I,J),I=1,3),J=1,3),ICN,AST,IX(I),
I(4,9)
B3 FORMAT (15,10H DR,COSSINS,5X +3MKSI,2X,3F7.4,5X,3HETA,2X,3F7.4,5X)
C EQUATIONS ARE AVAILABLE. SOLVE WITH LEAST SQUARES
BU CALL LFST
C SEE IF ENOUGH INDEPENDENT EQUATIONS EXIST
IF (IERR) 522,523,522
522 WRITE OUTPUT TAPE 6,5221,ICN,AST,IMET,ICAS
5221 FORMAT (15,41,14,15,3X,44HNOT ENOUGH INDEPENDENT INFORMATION AVAIL)
LABEL
GO TO 580
C COMPUTE STRESSES
523 CALL STRS
C PRINT OUT STRESSES
WRITE OUTPUT TAPE 6,5231,ICN,AST,IMET,ICAS,B5T,(SR(I),I=1,6)
5231 FORMAT (15,A1,14,15,A2,1X,6E15,5)
C PRINT STRESSES IN THE OVERALL SYSTEM IF NECESSARY
CALL SAME
IF (INP=2) 580,5232,5232
5232 WRITE OUTPUT TAPE 6,5233
5233 FORMAT (1H //)
580 CONTINUE
599 CONTINUE
400 CONTINUE
IF (IDNE) 1002,1002,2000
C READ THE CLOCK AND PRINT THE ELAPSED TIME
1007 CALL TICK (ITIM)
CIT=ITIM
CIT=CIT/60.
WRITE OUTPUT TAPE 6,999,CIT
948 FORMAT (11X,14HSTRESS LINK TOOK,F7.2,10H SECONDS.)
GO TO THE FIRST LINK
CALL CHAIN (1,ITAP)
2000 CALL DIM(K)
IF (IERR) 1003,1002,1003
END
FLAS4096
FLAS4097
FLAS4098
FLAS4099
FLAS4100
FLAS4101
FLAS4102
FLAS4103
FLAS4104
FLAS4105
FLAS4106
FLAS4107
FLAS4108
FLAS4109
FLAS4110
FLAS4111
FLAS4112
FLAS4113
FLAS4114
FLAS4115
FLAS4116
FLAS4117
FLAS4118
FLAS4119
FLAS4120
FLAS4121
FLAS4122
FLAS4123
FLAS4124
FLAS4125
FLAS4126
FLAS4127
FLAS4128
FLAS4129
FLAS4130
FLAS4131
FLAS4132
FLAS4133
FLAS4134
FLAS4135
FLAS4136
FLAS4137
FLAS4138
FLAS4139
FLAS4140
FLAS4141
FLAS4142
FLAS4143
FLAS4144
FLAS4145
FLAS4146
FLAS4147
FLAS4148
FLAS4149
FLAS4150
FLAS4151
FLAS4152
FLAS4153
FLAS4154
FLAS4155
FLAS4156
FLAS4157
FLAS4158
FLAS4159
FLAS4160
FLAS4161
FLAS4162
FLAS4163
FLAS4164
FLAS4165
FLAS4166
FLAS4167
FLAS4168
FLAS4169
FLAS4170
FLAS4171
FLAS4172
FLAS4173
FLAS4174
FLAS4175
FLAS4176
FLAS4177
FLAS4178
FLAS4179
FLAS4180
FLAS4181
FLAS4182
FLAS4183
FLAS4184
FLAS4185
FLAS4186
FLAS4187
FLAS4188
FLAS4189
FLAS4190
FLAS4191
FLAS4192

```

Table VII-54. Source program listing of subroutine ABEQ (Link 4)

```

* LABFL
CF4A7D
C SUBROUTINE ABEQ
GENERATES EQUATIONS FOR STRESS BOUNDARY CONDITIONS AT A NODE
DIMENSION IA(11),AA(11),S(1),WB(1),DZ(1),O33(3,3),E22(3,3)
1,P(24),UV(24),X(R1),Y(R1),Z(R1),XD(7),YD(7),ZD(7),G(1)
COMMON IA,AA
EQUIVALENCE(IA,AA),(D21,D33),(D21(10),E27),(D21(19),E1,(D21(20),G)
EQUIVALENCE(IA(11),IN),(IA(21),IBN),(IA(31),IT),(IA(4),IP),(IA(5),
1IPRS),(IA(16),ITYPP),(IA(17),INAT),(IA(18),IDEG),(IA(19),IMX),(IA(10),
2IM),(IA(11),IB),(IA(12),IMAX),(IA(13),IMMY),(IA(14),IMW),(IA(15),
3IMFI),(IA(18),IARE),(IA(17),IC(1)),(IA(25),N),(IA(26),ITY),(IA(27),
4ISTR),(IA(28),IFLT),(IA(29),ITEM),(IA(30),FIC1),(IA(31),IMFT),
5IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IDS),(IA(37),
6IORI),(IA(38),IQRD1),(IA(39),ACEL),(IA(50),J1),(IA(51),J2),
7IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),
8J),J8),(IA(58),JTY),(IA(59),IRB),(IA(60),IRO1),(IA(61),ITD),(IA(62),
9I14),(IA(63),IDT),(IA(64),IDY),(IA(65),ITE),(IA(61),ITAP)
EQUIVALENCE(IA(16),ICAR),(IA(17),ICX),(IA(18),ICY),(IA(19),
1ICZ),(IA(17),ICF1),(IA(71),ICX1),(IA(72),ICX2),(IA(73),ICZ1),
2IA(74),ICZ2),(IA(75),IDFF1),(IA(76),IST),(IA(77),IIS)
3,(IA(78),IGEM),(IA(79),IFRR),(AA(80),TF),(AA(81),DT),(AA(82),DG),
4(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),O21),(AA(107),P),
5(AA(111),UV),(AA(115),X),(AA(116),Y),(AA(117),Z),(AA(179),XD),
6(AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(401),ZFM)
7,(AA(421),IMP),(AA(439),IPBE),(AA(441),IPEN),(AA(445),CONS),(AA(446),IUE)
8,(AA(447),G1),(AA(448),G2),(AA(449),G3)
EQUIVALENCE(IA(349),NTIC),(IA(348),ISDT),(IA(347),ISDY),(IA(346),
1,ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY)
2,(IA(341),JSDZ),(IA(340),JARF),(IA(339),JMX1),(IA(338),JMY)
3,(IA(337),JMX2),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IOZ)
4,(IA(333),IPR1),(AA(332),D6Y),(AA(331),D6Y1),(AA(330),PRF5)
5,(IA(329),IPR1)
DIMENSION BIR(3),DIR(3),DIM(3),SR(6),XN(3),XF(3),ON(6),OF(6),
1RES(6),RED(6),BAS(3),ICLAS(4),NBAN(10),NU(3),NES(3)
EQUIVALENCE(AA(200),IMPE),(AA(201),ICN),(AA(202),LM),(AA(203),AST)
1,(AA(204),INRDN),(AA(205),ARE),(AA(206),ICLA),(AA(207),IMFL),
2(AA(208),IM),(AA(209),IC),(AA(210),ICDN),(AA(211),ANGLE),(AA(212),
3ICAS),(AA(213),EI),(AA(214),MB),(AA(215),MB)
4,(AA(216),IWH),(AA(217),RST)
EQUIVALENCE(IA(220),BIR),(AA(223),SIR),(AA(226),DIN),(AA(235),SR)
1,(AA(241),XN),(AA(244),XF),(AA(247),DN),(AA(253),OF),(AA(259),RFS)
2,(AA(269),RED),(AA(271),BAS),(AA(274),ICLAS),(AA(278),NRAN)
3,(AA(292),NU),(AA(295),NES)
DIMENSION NEL(20),L1,MAC(4,4),ZD1,ING(90),DD(6,6),A1,A190,71,B(8,8),
1IC(8,2),FF(11),MSET(100),MSET(100),W13,3)
EQUIVALENCE(AA(1000),FF),(M(1),J1),(M(2),JM1),(M(3),J51)
EQUIVALENCE(IEF11),NEL1,(FF(341),MAC),(FF(661),ING),(FF(751),ND1),
1(FF(787),A),(FF(1417),B),(FF(1481),C),(FF(1497),MSET),(FF(1597),
2MSET),(FF(1697),W)
EQUIVALENCE(NES(1),ICOL),(MSET(2),IRIG),(NES(3),IDR)
DIMENSION NFK(3,2),NEK(3,2)
EQUIVALENCE(IX(1),REK1,IV(1),NEK)
ICOL=ICOL
IRIG=IRIG
C GENERATE THE RESIDUE VECTOR
IST=15+(ICN-1)*IDFG
DU 9 I=1,IDFG
1 I=IST+1
9 RES11=AA(IST)
C INITIALIZE
IEQ=2
N11=1
N12=3
N13=5
IREB=1
IREN=2
CT=TE**3/12
CR=ARE/DD(1,1)
CL=CR*ARE
DD 12 J=1,2
DU 12 I=1,7
REK(I,J)=1
NEK(I,J)=1
IF(XN(11) 31,30,3)
30 XX=1
GO TO 32
31 XX=XN(11)
32 ICN=0
GENERATE EQUATIONS ACCORDING TO CLASS
ICAS=ICAS
GO TO(1,2,3,4,5,6,7,8),ICAS
C PLANE STRESS AND PLANE STRAIN
CR=CR/TE
GO TO 15
C PLATE BENDING
2 IREB=7
IREN=3
NEK(1,1)=2
NEK(2,1)=1
CR=CR/CT
NEK(2,1)=1
DU 15
C SOLID OF REVOLUTION
3 CR=RE/IKX*DD(1,1)
GO TO 15
C SHELL OF REVOLUTION, MEMBRANE CASE
4 IEQ=3
IREN=3
CR=1/DD(1,1)
CL=AR/DD(1,1)
GO TO 15
C SHELL OF REVOLUTION, MEMBRANE CASE
5 IEQ=1
CR=CR*ARE/XX
GO TO 15
C SHELL OF REVOLUTION, MEMBRANE AND BENDING CASE
6 IEQ=1
NEK(1,2)=3
CR=CR*ARE/XX
GO TO 15
C GENERAL SHELL MEMBRANE CASE
7 IREB=3
GO TO 15
C GENERAL SHELL MEMBRANE AND BENDING CASE
8 IREB=3
C ESTABLISH THE EQUATIONS
10 DD 20 J=1,IRIG
DU 15 I=1,IA
101 RED(I)=0
K=0
DU 16 I=IRER,IREN
K=K+1
10 RED(K)=RES(1)
DU 17 I=1,3
STAR(I)=0
DU 18 K=1,3
11 SIR(I)=SIR(1)+RED(K)*DIN(I,1)
17 CONTINUE
DU 19 I=1,IEQ
ICDN=ICDN+1
K=NEK(I,J)
L=NL(I)
11=ICOL+J
A(1,ICDN,11)=REK(I,J)*CR*SIR(K)
IF(I=1) 192,192,19
192 DU 191 L=1,ICOL
191 A(1,ICDN,L)=CL*DD(1,L,1)
19 IWC(1)=100
CONTINUE
194 IF(J=IRIG) 194,20,20
194 IREB=IREN+1
IREN=IDEG
CR=CR/CT
ICDN=0
C PLACE THE PRESCRIBED STRESSES INTO SR IN SUCCESSIVE ORDER
L=0
DU 26 J=1,IRIG
K=ICOL+J
IF(I=1) 26,40,41
40 IF(1CAS=2) 45,41,45
41 CL=CL/CT
45 DO 24 I=1,IEQ
L=L+1
24 SR(L)=A(1,K)/CL
26 CONTINUE
IF(I=NP=2) 100,25,25
25 IREN=ICOL+IRIG
WRITE OUTPUT TAPE 6,251,BST,ICOL,IRIG,(IA(1),J1,J=1,7),IWR(1),I=1,
1IEQ)
251 FORMAT(15X,A2,3X,32EQUATIONS FOR STRESS B.C. FULLON,14,3M X,1)
WRITE OUTPUT TAPE 6,252 ,BST,ISR(1),I=1,61,CL
252 FORMAT(15X ,A2,3X,13HPRSCRBD,STRS,3X,7E12,4)
100 RETURN
END

```


Table VII-57 (contd)

```

6032 DO 603 I=1,NB,3
6031 DD 604 L=1,K
 K=K+1
 J=L/2
 IF (J-3) 6031,6032,6032
 J=0
 I1=I+J
604 MSET(K)=MSET(I1)
603 CONTINUE
 KR=K
 MR=0
 DU 605 I=1,KR,2
 I2=I+2
 IF (I2-KR) 6051,6051,605
6051 IF (MSET(I1)-MSET(I2)) 605,605,6052
6052 IJ=0
 DO 606 J=I2,KR,2
 IF (MSET(I1)-MSET(IJ)) 6061,6062,6061
6061 IF (MSET(I1)-MSET(J+1)) 606,6063,606
6063 IF (MSET(I1+1)-MSET(J)) 606,6064,606
6062 IF (MSET(I1+1)-MSET(J+1)) 606,6064,606
6064 MSET(J)=0
 MSET(J+1)=0
 IJ=I+1
606 CONTINUE
 IF (IJ-1) 6053,605,44
6053 MRB=MB
 DO 6054 J=1,MRB
 IF (NBAN(J)-MSET(I)) 6054,6055,6054
6054 CONTINUE
 MR=MR+1
 NBAN(MB)=MSET(I)
6055 DO 6056 J=1,MRB
 IF (NBAN(J)-MSET(I+1)) 6056,605,6056
6056 CONTINUE
 MR=MR+1
 NBAN(MB)=MSET(I+1)
605 CONTINUE
 GO TO 6057
601 DO 40 I=1,NB
40 MSET(I)=MSET(I)
 MB=0
 DO 39 I=1,NB
 IF (MSET(I)) 39,39,42
42 NODE=MSET(I)
 KLIM=0
 DO 38 J=1,NB
 IF (NODE-MSET(J)) 38,37,38
37 MSET(J)=0
 KLIM=KLIM+1
38 CONTINUE
 IF (ILIM-2) 411,412,602
411 IF (KLIM-1) 44,43,44
412 IF (KLIM-2) 43,39,444
C MDRE: THAN 2 REPETITION IS POSSIBLE IF IGEN=1
444 IF (IGEN-1) 44,39,44
43 NB=NR+1
 NBAN(MB)=NODE
 GO TO 39
44 WRITE OUTPUT TAPE 6,96)+ICN
961 FORMAT (15,15X,44HERROR IN MESH TOPOLOGY.NODE ASSUMED INTERNAL)
 GO TO 90
39 CONTINUE
8057 IF (MB) 90,90,45
45 GO TO (461,462,463),ILIM
 F480F114
 F480F115
 F480F116
 F480F117
 F480F118
 F480F119
 F480F120
 F480F121
 F480F122
 F480F123
 F480F124
 F480F125
 F480F126
 F480F127
 F480F128
 F480F129
 F480F130
 F480F131
 F480F132
 F480F133
 F480F134
 F480F135
 F480F136
 F480F137
 F480F138
 F480F139
 F480F140
 F480F141
 F480F142
 F480F143
 F480F144
 F480F145
 F480F146
 F480F147
 F480F148
 F480F149
 F480F150
 F480F151
 F480F152
 F480F153
 F480F154
 F480F155
 F480F156
 F480F157
 F480F158
 F480F159
 F480F160
 F480F161
 F480F162
 F480F163
 F480F164
 F480F165
 F480F166
 F480F167
 F480F168
 F480F169
 F480F170
 F480F171
 F480F172
 F480F173
 F480F174
 F480F175
 F480F176
 F480F177
 F480F178
461 NBAN(I)=0
 NBAN(2)=0
 IF (NB-1) 44,47,90
462 IF (NB-2) 448,47,448
C OTHER THAN 2 NEIGHBORING BOUNDARY NODES POSSIBLE IF IGEN=1
448 IF (IGEN-1) 44,40,44
463 IF (MB-3) 44,47,47
C THE NODE IS ON BOUNDARY
47 INRON=1
 EST=1H*
C ESTABLISH OUTER NORMAL ON RIR AND AREA ON ARE
 GO TO (48,49,50),ILIM
C ONE-DIMENSIONAL CONTINUUM, SHELL OF REVOLUTION
48 CALL INER(SIR)
 Q=-1
 CALL UNIT(BIR,0)
 ARE=0
 GO TO 90
C TWO-DIMENSIONAL CONTINUUM
49 CALL INER(SIR)
 K=NBAN(I)
 CALL FINDX(K,X)
 K=NBAN(I+2)
 CALL FINDX(K,Y)
 DO 491 I=1,3
491 RTAIL=K(I)-Y(I)
 ARE=L
 CALL UNIT(BIR,ARE)
 ARE=ARE/2
 Q=SCAL(BIR,SIR)
 DO 492 I=1,3
492 AIR(I)=SIR(I)-Q*IR(I)
 IF (SCAL(BIR,SIR)) 493,441,494
441 INRON=0
 GO TO 44
493 Q=1
 DO 10 495
494 Q=-1
495 CALL UNIT(BIR,0)
 GO TO 90
C THREE-DIMENSIONAL CONTINUUM
50 CALL INER(SIR)
 CALL BEST(BIR,NBAN,MB)
 IF (SCAL(BIR,SIR)) 501,441,502
501 Q=1
 GO TO 503
502 Q=-1
503 CALL UNIT(BIR,0)
 Q=0
 DO 504 I=1,MB
 K=NBAN(I)
 CALL FINDX(K,XF)
 Q=Q*SORTF(1/XF(I)-XN(I))**2+(XF(2)-XN(2))**2+(XF(3)-XN(3))**2
 ARE=MB
 ARE=3.14159*(Q/(2.*ARE))**2
 IF (INP-2) 100,91,91
91 WRITE OUTPUT TAPE 6,92,ICN,AS1,MB,(NBAN(I),I=1,MB)
92 FORMAT (15,41,14X,21HBOUNDARY NODES FOLLOW,120/(20X,2015))
 WRITE OUTPUT TAPE 6,93,MB,(MSET(I),I=1,MB)
93 FORMAT (20X,18HNET ARRAY FOLLOWS,120/(20X,2015))
 WRITE OUTPUT TAPE 6,94,ARE,BIR(I),I=1,3)
94 FORMAT (20X,5HAREA=E15.5,5X,12HOUTER NORMAL,2X,3E15.6)
100 RETURN
 END
 F480F179
 F480F180
 F480F181
 F480F182
 F480F183
 F480F184
 F480F185
 F480F186
 F480F187
 F480F188
 F480F189
 F480F190
 F480F191
 F480F192
 F480F193
 F480F194
 F480F195
 F480F196
 F480F197
 F480F198
 F480F199
 F480F200
 F480F201
 F480F202
 F480F203
 F480F204
 F480F205
 F480F206
 F480F207
 F480F208
 F480F209
 F480F210
 F480F211
 F480F212
 F480F213
 F480F214
 F480F215
 F480F216
 F480F217
 F480F218
 F480F219
 F480F220
 F480F221
 F480F222
 F480F223
 F480F224
 F480F225
 F480F226
 F480F227
 F480F228
 F480F229
 F480F230
 F480F231
 F480F232
 F480F233
 F480F234
 F480F235
 F480F236
 F480F237
 F480F238
 F480F239
 F480F240
 F480F241
 F480F242

```

Table VII-58. Source program listing of subroutine CAS4 (Link 4)

```

* LABEL
DE+CAS4 F4CAS400
C SUBROUTINE CAS4 F4CAS401
  DUMMY SUBROUTINE F4CAS402
  RETURN F4CAS403
  END F4CAS404

```

Table VII-59. Source program listing of subroutine CODI (Link 4)

```

* LAREL
CE4CUD
SUBROUTINE CODI
  TO GENERATE LOCAL-OVERALL COORDINATE TRANSFORMATION MATRIX
  DIMENSION IA(11),AA(1),S(1),N(8),D21(21),D33(3,3),E27(3,3)
  1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(11)
  COMMON IA,AA
  EQUIVALENCE(IA,AA),(D21,D33),(D21(10),E27),(D21(19),E1),(D21(20),G)
  EQUIVALENCE(IA(1),IN),(IA(2),INX),(IA(3),IT),(IA(4),IP),(IA(5),
  1PRIS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX1),(IA(10),
  1PRM1),(IA(11),IB),(IA(12),IMNX),(IA(13),IMMY),(IA(14),IMMZ),(IA(15),
  31PM1),(IA(16),IARE),(IA(17),N(1)),IA(25),M),(IA(26),ITY),(IA(27),
  41STR),(IA(28),IELT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMET),
  5(IA(32),ISUM),(IA(33),IND),(IA(34),IMS1),(IA(36),IOS),(IA(37),
  61ORD),(IA(38),IORD1),(IA(39),ACEL 1),(IA(50),J11),(IA(51),J2),
  7(IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),
  8),J8),(IA(58),JTY),(IA(59),IRB),(IA(60),IRO),(IA(61),IIO),(IA(62),
  9(IA),(IA(63),IDT),(IA(64),IDY),(IA(65),IF),(IA(41),ITAP)
  EQUIVALENCE(IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIX),(IA(69),
  1ICIZ),(IA(70),ICFI),(IA(71),IXX),(IA(72),IYY),(IA(73),IZZ),
  2(IA(74),IIC),(IA(75),IDFF),(IA(76),IST),(IA(77),IS)
  3,(IA(78),IGEM),(IA(79),IERR),(IA(80),TE),(IA(81),OT),(AA(82),OG),
  4(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),D21),(AA(107),P),
  5(AA(131),UV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD),
  6(AA(186),YD),(AA(193),ZD),(AA(195),S),(AA(197),ZCEN)
  7,(AA(42),INP),(AA(43),IPBG),(AA(44),IPEN),(AA(45),CONS),(AA(46),
  8(IA(47),G1),(AA(48),G2),(AA(49),G3)
  EQUIVALENCE(IA(349),N(1)),IA(348),ISDT),(IA(347),ISDY),(IA(346),
  1,ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY),
  2,IA(341),JSOZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY),
  3,IA(337),JMMZ),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IDZ),
  4,IA(333),IPK),(AA(332),DGV),(AA(331),NGZ),(AA(330),PRFS),
  5,(IA(329),IPR)
  DIMENSION A16(6),DIR(3,3),UV(12),T1(6),PD(3),PN(3),DUG(3)
  EQUIVALENCE(AA(200),A),(AA(236),FL),(AA(237),AREA 3),(AA(238),I)
  1,(AA(239),JUL),(AA(240),IR),(AA(241),JRI),(AA(242),NY),(AA(264),DIR)
  2,(AA(306),UVG),(AA(291),PD),(AA(294),PN),(AA(297),DUG),(AA(300),
  EL=SQRT(FX(1)*XD(1)+YD(1)+ZD(1)+ZD(1))
  IF (IELT-3) 135,250,115
  110 IF (IELT-3) 135,250,115
  115 DIR(1,1)=XD(1)/EL
  DIR(1,2)=YD(1)/EL
  DIR(1,3)=ZD(1)/EL
  IF (JMF1) 1010,210,130
  210 IF (IGEM) 1010,220,1010
  130 ICFJ=ICFI/JMF1
  IF (ABS(F(AA(1CFJ)))-90,160,140,1010
  140 FI=AA(1CFJ)/3.1415926/180.
  IF (FI) 144,144,146
  144 SIGNF=-1.
  GO TO 148
  146 SIGNF=1.
  148 IF (ABS(FDIR(1,1)))-1E-3) 150,150,160
  150 IF (ABS(FDIR(1,3)))-1E-3) 140,140,170
  160 DIR(2,2)=COSF(FI)
  ASO=DIR(1,1)*DIR(1,1)
  AX=DIR(1,3)*DIR(1,3)/ASO
  BX=DIR(1,2)*DIR(1,3)*DIR(2,2)/ASO
  CX=DIR(2,2)*DIR(2,2)+DIR(1,2)*DIR(1,2)*DIR(2,2)*DIR(2,2)/ASO-1.
  DIR(2,3)=(-BX+SIGNF*SQRT(FX*AX-AX*CX))/AX
  165 DIR(2,1)=(-DIR(1,2)*DIR(2,2)+DIR(1,3)*DIR(2,3))/DIR(1,1)
  GO TO 190
  170 DIR(2,2)=COSF(FI)
  DIR(2,3)=-DIR(1,2)*DIR(2,2)/DIR(1,3)
  DIR(2,1)=SIGNF*SQRT(F1-DIR(2,2)*DIR(2,2)-DIR(2,3)*DIR(2,3))
  GO TO 190
  180 DIR(2,3)=COSF(FI)
  DIR(2,2)=0.
  DIR(2,1)=SIGNF*SQRT(F1-DIR(2,3)*DIR(2,3))
  DIR(3,1)=DIR(1,2)*DIR(2,3)-DIR(1,3)*DIR(2,2)
  GO TO 1000
  220 DIR(2,1)=-DIR(1,2)
  DIR(2,2)=DIR(1,3)
  DIR(2,3)=0.
  DIR(3,1)=0.
  DIR(3,2)=0.
  DIR(3,3)=1.
  GO TO 1000
  250 DIR(1,1)=1.
  DIR(1,2)=0.
  DIR(1,3)=0.
  DIR(2,1)=0.
  DIR(2,2)=0.
  DIR(2,3)=XD(1)/EL
  DIR(3,1)=0.
  DIR(3,2)=YD(1)/EL
  DIR(3,3)=ZD(1)/EL
  DIR(3,1)=0.
  DIR(3,2)=DIR(2,3)
  DIR(3,3)=DIR(2,2)
  1000 RETURN
  1010 IERR=1
  GO TO 1000
  END
  
```

Table VII-60. Source program listing of subroutine DIMI (Link 4)

```

* LABEL
CE4DIM
SUBROUTINE DIMI(K)
  TO GENERATE AND OUTPUT STRESSES OF ONE-DIMENSIONAL ELEMENTS
  DIMENSION IA(11),AA(1),S(1),N(8),D21(21),D33(3,3),E27(3,3)
  1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(11)
  COMMON IA,AA
  EQUIVALENCE(IA,AA),(D21,D33),(D21(10),E27),(D21(19),E1),(D21(20),G)
  EQUIVALENCE(IA(1),IN),(IA(2),INX),(IA(3),IT),(IA(4),IP),(IA(5),
  1PRIS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX1),(IA(10),
  1PRM1),(IA(11),IB),(IA(12),IMNX),(IA(13),IMMY),(IA(14),IMMZ),(IA(15),
  31PM1),(IA(16),IARE),(IA(17),N(1)),IA(25),M),(IA(26),ITY),(IA(27),
  41STR),(IA(28),IELT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMET),
  5(IA(32),ISUM),(IA(33),IND),(IA(34),IMS1),(IA(36),IOS),(IA(37),
  61ORD),(IA(38),IORD1),(IA(39),ACEL 1),(IA(50),J11),(IA(51),J2),
  7(IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),
  8),J8),(IA(58),JTY),(IA(59),IRB),(IA(60),IRO),(IA(61),IIO),(IA(62),
  9(IA),(IA(63),IDT),(IA(64),IDY),(IA(65),IF),(IA(41),ITAP)
  EQUIVALENCE(IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIX),(IA(69),
  1ICIZ),(IA(70),ICFI),(IA(71),IXX),(IA(72),IYY),(IA(73),IZZ),
  2(IA(74),IIC),(IA(75),IDFF),(IA(76),IST),(IA(77),IS)
  3,(IA(78),IGEM),(IA(79),IERR),(IA(80),TE),(IA(81),OT),(AA(82),OG),
  4(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),D21),(AA(107),P),
  5(AA(131),UV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD),
  6(AA(186),YD),(AA(193),ZD),(AA(195),S),(AA(197),ZCEN)
  7,(AA(42),INP),(AA(43),IPBG),(AA(44),IPEN),(AA(45),CONS),(AA(46),
  8(IA(47),G1),(AA(48),G2),(AA(49),G3)
  EQUIVALENCE(IA(349),N(1)),IA(348),ISDT),(IA(347),ISDY),(IA(346),
  1,ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY),
  2,IA(341),JSOZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY),
  3,IA(337),JMMZ),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IDZ),
  4,IA(333),IPK),(AA(332),DGV),(AA(331),NGZ),(AA(330),PRFS),
  5,(IA(329),IPR)
  DIMENSION V(12),PV(6,2),DIR(3,3),DUM(12),PT(24)
  EQUIVALENCE(AA(200),A),(AA(236),FL),(AA(237),AREA 3),(AA(238),I)
  1,(AA(239),JUL),(AA(240),IR),(AA(241),JRI),(AA(242),NY),(AA(264),DIR)
  2,(AA(306),UVG),(AA(291),PD),(AA(294),PN),(AA(297),DUG),(AA(300),
  C COMPUTE STRESSES AT THE NODES OF ONE DIMENSIONAL ELEMENTS
  WRITE OUTPUT TAPE 6
  1 FORMAT (I1H,29X,STRESS AND MOMENT RESULTANTS AT THE NODES OF ONE-DI-
  MENSIONAL ELEMENTS/30X,70HQUANTITIES ARE IN THE LOCAL COORDINATE
  24E SYSTEMS AT THE ENDS OF ELEMENTS/18H EL NO. NODE TYPE PV,9X,3HM-
  40 FEMD I T AS
  IERR=0
  JDS=2*IDFG
  ZGEM=IGEM
  DO 1000 M=1,17
  102 READ TAPE 1TAS,X,ITTT,ITTM,NAV,IMV,IDS,IDSZ,IN(1)=1,IMS),(S(1),
  IF=-1,IDSZ,PT(1),P(1),I=1,IDS)
  IF (ITTT-ITTM) 105,105,105
  105 IF (NAV-1) 106,102,106
  106 IF (IMV-M) 1100,111,1100
  111 JIM=J1+M
  IFLT=IA(JIM)/101
  IF (IELT-4) 110,111,1000
  110 DO 200 I=1,IMS
  J=11
  IXXJ=IXX+J
  IYYJ=IYY+J
  IZZJ=IZZ+J
  X(I)=AA(I*XXJ)
  Y(I)=AA(I*YYJ)
  Z(I)=AA(I*ZZJ)+ZGEM
  IF (I=1) 200,120,120
  120 KDI=1+X(I)-X(1)
  YDI=1+Y(I)-Y(1)
  ZDI=1+Z(I)-Z(1)
  200 CONTINUE
  CALL CODI
  DO 250 I=1,200,255
  250 A(1)=0.
  DO 300 J=1,3
  DO 300 J=1,3
  DIRT=DIR(I,J)
  DIRJ=DIR(J,I)
  300 CONTINUE
  CALL STRA
  IDFFM=IDEF-DEG
  LV=0
  DO 370 I=1,INEG
  IDFFI=IDFFM+I
  DO 360 J=1,IMS
  IDFFJ=IDFFI+DEG*(J)
  LV=LV+1
  VDE(LV)=AA(IDFFJ)
  360 CONTINUE
  370 CONTINUE
  CALL TRAN(VDF,?)
  II=-IDS
  DO 415 J=1,IDS
  DO 410 J=1,IDS
  JJ=J+J
  IJ=J+J
  DUM(I)=DUM(I)+S(IJ)*VDE(IJ)
  410 CONTINUE
  415 CONTINUE
  CALL TRAN(P,0)
  L=0
  DO 418 I=1,6
  DO 417 J=1,2
  L=L+1
  PV(I,J)=DUM(L)-P(L)
  417 CONTINUE
  418 CONTINUE
  IF (IELT-2) 500,420,430
  420 PV(6,1)=PV(3,1)
  PV(6,2)=PV(3,2)
  PV(3,1)=0.
  PV(3,2)=0.
  GO TO 500
  430 IF (IELT-3) 500,440,500
  440 DO 450 J=1,2
  DO 450 I=1,3
  IM=6-I
  
```

Table VII-60 (contd)

```

JM4=JM-4
PV(IM,J)=PV(IM4,J)
PV(IM4,J)=0.
450 CONTINUE
500 WRITE OUTPUT TAPE 6,3
3 FORMAT (1H )
DO 510 J=1,6
510 PV(I,J)=-PVT(I,J)
WRITE OUTPUT TAPE 6,2,(M,N(I),TFLT,(PV(J,J),J=1,6),I=1,2)
2 FORMAT (1X,14,216,3X,6E15,5)
1000 CONTINUE
1010 RETURN
1100 IERR=1
K=M
IA(201)=MM
GO TO 1010
END

```

```

E40IM114
E40IM115
E40IM116
E40IM117
E40IM118
E40IM119
E40IM120
E40IM121
E40IM122
E40IM123
E40IM124
E40IM125
E40IM126
E40IM127
E40IM128
E40IM129
E40IM130

```

Table VII-61. Source program listing of subroutine DINA (Link 4)

```

* LABEL
CE4DIN SURROUTINE DINA
C OBTAINS LOCAL COORDINATE AXES AT A NODE IN SHELLS
C TO GENERATE BAS VECTOR, DIN MATRIX AND ANGLE
C DIMENSION IA(1),AA(1),S(1),N(1),O21(21),O33(3,3),E22(3,3)
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(1)
COMMON IA,AA
EQUIVALENCE (IA,AA), (O21,O33), (O21(10),E22), (O21(19),E), (O21(20),G)
EQUIVALENCE (IA(1),IN), (IA(2),IBN), (IA(3),IT), (IA(4),IP), (IA(5),
1)PRS), (IA(6),ITYPE), (IA(7),IMAT), (IA(8),IDEC), (IA(9),INXI), (IA(10),E40IN007
EQUIVALENCE (IA(11),I8), (IA(12),IMX), (IA(13),IMY), (IA(14),IMZ), (IA(15),E40IN009
2)H), (IA(16),IARF), (IA(17),M(11)), (IA(25),M), (IA(26),ITY), (IA(27),E40IN010
3)MFI), (IA(28),IELT), (IA(29),ITEM), (IA(30),ITC), (IA(31),IME7),
4)STR), (IA(32),ISUM), (IA(33),IND), (IA(36),IMS), (IA(36),IUS), (IA(37),
5)IA(32),ISUM), (IA(33),IND), (IA(36),IMS), (IA(36),IUS), (IA(37),
6)ORD), (IA(38),IORD), (IA(39),ACFL), (IA(50),JL), (IA(51),J2),
7)IA(52),J3), (IA(53),J4), (IA(54),J5), (IA(55),J6), (IA(56),J7), (IA(57),E40IN015
8)JRI), (IA(58),JTY), (IA(59),IBO), (IA(60),IBO), (IA(61),ID), (IA(62),E40IN016
9)IA), (IA(63),IDT), (IA(64),IDY), (IA(65),ITF), (IA(41),ITAP)
EQUIVALENCE (IA(66),ICAR), (IA(67),ICIX), (IA(68),ICIV), (IA(69),
1)CIZ), (IA(70),ICFI), (IA(71),ICX), (IA(72),IY), (IA(73),I2Z),
2)IA(74),IC), (IA(75),IDF), (IA(76),IST), (IA(77),IIS)
3), (IA(78),IGEM), (IA(79),IERR), (AA(80),IF), (AA(81),DT), (AA(82),DG),
4)AA(83),ALI), (AA(84),AL2), (AA(85),M3), (AA(86),O21), (AA(107),P),
5)AA(131),UV), (AA(155),X), (AA(163),Y), (AA(171),Z), (AA(179),XD),
6)AA(186),YD), (AA(193),ZD), (AA(351),S), (AA(40),ZREM)
7), (AA(42),INP), (AA(43),IPBG), (AA(44),IPEN), (AA(45),CONS), (AA(46),J)
8), (AA(47),G1), (AA(48),G2), (AA(49),G3)
EQUIVALENCE (IA(349),NTIC), (IA(348),ISDT), (IA(347),ISHY), (IA(346)
1),ISDZ), (IA(345),J9), (IA(344),J10), (IA(343),JPRS), (IA(342),JSOY)
2), (IA(341),JSOZ), (IA(340),JARE), (IA(339),JMX), (IA(338),JMY)
3), (IA(337),JMNZ), (IA(336),JMF), (IA(335),IAS), (IA(334),IDZ)
4), (IA(333),IPR), (AA(332),DGY), (AA(331),DGZ), (AA(330),PRFS)
5), (IA(329),IPR)
6)DIMENSION BIR(3),SIR(3),DIM(3,3),SR(6),XM(3),XF(3),DN(6),OF(6),
7)RES(6),RE(6),BAS(3),ICLAS(4),NRAN(10),N(13),NFS(3)
EQUIVALENCE (AA(200),JONE), (AA(201),ICN), (AA(202),LMI), (AA(203),ASTF)
1), (AA(204),JNBON), (AA(205),ARE), (AA(206),ICLA), (AA(207),IMFL),
2)AA(208),INI), (AA(209),IC), (AA(210),ICUN), (AA(211),ANGLE), (AA(212),
3)ICAS), (AA(213),IE), (AA(214),NRI), (AA(215),MB)
4), (AA(216),IROT), (AA(217),RST)
5)EQUIVALENCE (AA(220),BR), (AA(223),SIR), (AA(226),DIM), (AA(235),SR)
6), (AA(241),XN), (AA(244),XF), (AA(247),ON), (AA(253),OF), (AA(259),RES)
7), (AA(265),RED), (AA(271),BAS), (AA(274),ICLAS), (AA(278),NRAN)
8), (AA(292),NII), (AA(295),NES)
9)DIMENSION NEL(20,17),MAC(4,4,20),TWR(90),MD(6,6),A(90,7),R(8,8),
1)A(8,2),FF(1),MSET(100),MSET(100),M(3,3)
2)EQUIVALENCE (AA(1400),FF), (M(11),JP1), (M(2),JM1), (M(11),J51)
3)EQUIVALENCE (FF(1),NEL), (FF(341),MAC), (FF(661),ING), (FF(751),DD)
4)FF(787),A), (FF(1417),B), (FF(1481),C), (FF(1497),MSET), (FF(1597),
5)MSET), (FF(1697),W)
6)SEE IF DIN AND ANGLE ARE TO BE OBTAINED VIA SUBROUTINE AGLF
7)IF (IPR-1) 3,3,4
8)CALL SUBROUTINE AGLF FOR DIN AND ANGLE
9)CALL AGLF
10)GO TO 5
11)IS IT SHELL OF REVOLUTION
12)IF (ICAS=6) 20,20,21
13)SHELL OF REVOLUTION
14)CALL REVU
15)GO TO 5
16)GENERAL SHELL. DETERMINE DIN AND ANGLE BY BEST FIT QUADRATIC
17)CALL QUAD
18)IF (INP=2) 7,6,6
19)WRITE OUTPUT TAPE 6,61,ANGLE, ((DIN(I,J),I=1,3),J=1,3)
20)FORMAT(20X
21)20X,3HDIN,5X,3HMS1,2X,3F7.4,5X,3HETA,2X,3F7.4,5X,4HZETA,1X,3F7.4)
22)RETURN
23)END

```


Table VII-63. Source program listing of subroutine FINDQ (Link 4)

```

* LABEL
CE4FNQ SUBROUTINE FINDQ(K,0)
C OBTAINS DEFLECTIONS OF A NODE IN OVERALL COORDINATES
C TO GENERATE THE DEFLECTIONS OF NODE K ON VECTOR 0
DIMENSION IA(1),AA(2),S(1),N(8),D2(12),D3(3,3),E22(3,3)
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(11)
COMMON IA,AA
EQUIVALENCE (IA,AA), (D2,D3), (D2(10),E22), (D2(19),E1), (D2(20),G)
EQUIVALENCE (IA(1),IN), (IA(2),IBN), (IA(3),IT), (IA(4),IP), (IA(5),
1)PRS), (IA(6),ITYPE), (IA(7),IMAI), (IA(8),IDEG), (IA(9),INX), (IA(10),
2)M), (IA(11),IB), (IA(12),IMMX), (IA(13),IMY), (IA(14),IMZ), (IA(15),
3)MF), (IA(16),IARE), (IA(17),NI), (IA(18),M), (IA(19),IT), (IA(20),
4)STR), (IA(21),IELT), (IA(22),ITEM), (IA(23),ITIC), (IA(24),IMET),
5)IA(25),ISUM), (IA(26),IND), (IA(27),AGEL), (IA(28),J1), (IA(29),
6)IRD), (IA(30),IORD), (IA(31),AGEL), (IA(32),J1), (IA(33),
7)J1), (IA(34),J2), (IA(35),J3), (IA(36),J4), (IA(37),J5), (IA(38),
8)J6), (IA(39),J7), (IA(40),J8), (IA(41),J9), (IA(42),J10), (IA(43),
9)IA), (IA(44),J11), (IA(45),J12), (IA(46),J13), (IA(47),J14), (IA(48),
EQUIVALENCE (IA(66),ICAR), (IA(67),ICIX), (IA(68),ICY), (IA(69),
1)ICIZ), (IA(70),ICF), (IA(71),IX), (IA(72),IY), (IA(73),IZ),
2)IA(74),IGEM), (IA(75),IDEF), (IA(76),IST), (IA(77),IIS),
3)IA(78),IGEM), (IA(79),IERR), (IA(80),TE), (IA(81),DT), (IA(82),DG),
4)AA(83),AL1), (AA(84),AL2), (AA(85),AL3), (AA(86),D21), (AA(87),P),
5)AA(88),UV), (AA(89),X), (AA(90),Y), (AA(91),Z), (AA(92),XD),
6)AA(93),VD), (AA(94),ZD), (AA(95),S), (AA(96),ZGEM)
7)IA(42),INP), (AA(43),IPRR), (AA(44),IPRN), (AA(45),CONS), (AA(46),IUE)
8)IA(47),G1), (AA(48),G2), (AA(49),G3)
EQUIVALENCE (IA(349),NTIC), (IA(348),ISD), (IA(347),ISDY), (IA(346)
1)ISDZ), (IA(345),J9), (IA(344),J10), (IA(343),JPHS), (IA(342),JSDY)
2)IA(341),JSDZ), (IA(340),JARE), (IA(339),JMX), (IA(338),JMY)
3)IA(337),JMZ), (IA(336),JMF), (IA(335),ITAS), (IA(334),IDZ)
4)IA(333),IPR), (AA(332),DGY), (AA(331),DG1), (AA(330),PRES)
5)IA(329),IPR)
DIMENSION BIR(3),SIR(3),DIN(3,3),SR(6),XN(3),XF(3),ON(6),OF(6),
1)RES(6),RED(6),BAS(3),ICLAS(4),NRAN(10),NU(3),NES(3)
EQUIVALENCE (AA(200),IDNE), (AA(201),ICN), (AA(202),LM), (AA(203),ASTE)
1), (AA(204),INBDN), (AA(205),ARE), (AA(206),ICLA), (AA(207),IMF),
2)AA(209),IM), (AA(209),IC), (AA(210),ICDN), (AA(211),ANGLE), (AA(212),
3)ICAST), (AA(213),IE), (AA(214),NR), (AA(215),MB)
4)IA(216),IRH), (AA(217),BST)
EQUIVALENCE (AA(220),BIR), (AA(223),SIR), (AA(226),DIN), (AA(235),SR)
1)AA(241),XN), (AA(244),XF), (AA(247),ON), (AA(253),OF), (AA(259),RES)
2)AA(265),RED), (AA(271),BAS), (AA(274),ICLAS), (AA(278),NRAN)
3)AA(292),NU), (AA(295),NES)
DIMENSION NEL(20,17),MAC(4,4,20),IMG(90),DD(6,6),A(90,7),R(6,8),
1)C(8,2),FF(1),NSFT(100),MSFT(100),W(3,3)
EQUIVALENCE (AA(14000),FF), (MU(1),JPI), (MU(2),JMI), (MU(3),JSI)
EQUIVALENCE (FF(1),NEL), (FF(34),MAC), (FF(166),IMG), (FF(175),DD),
1)FF(177),A), (FF(1417),B), (FF(1481),C), (FF(1497),NSET), (FF(1597),
2)MSFT), (FF(1697),N)
DIMENSION O(16)
IDEF=IDFF+K-1)*IDEG
DD IO I=1, IDEG
IDEF=IDFF+I
O(I)=AA(I*DEF+1)
CONTINUE
RETURN
END

```

Table VII-64. Source program listing of subroutine FINDX (Link 4)

```

* LABEL
CE4FNX SUBROUTINE FINDX(K,0)
C OBTAINS OVERALL COORDINATES OF A NODE
C TO GENERATE THE COORDINATES OF NODE K ON VECTOR 0
DIMENSION IA(1),AA(1),S(1),N(8),D2(12),D3(3,3),E22(3,3)
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(11)
COMMON IA,AA
EQUIVALENCE (IA,AA), (D2,D3), (D2(10),E22), (D2(19),E1), (D2(20),G)
EQUIVALENCE (IA(1),IN), (IA(2),IBN), (IA(3),IT), (IA(4),IP), (IA(5),
1)PRS), (IA(6),ITYPE), (IA(7),IMAI), (IA(8),IDEG), (IA(9),INX), (IA(10),
2)M), (IA(11),IB), (IA(12),IMMX), (IA(13),IMY), (IA(14),IMZ), (IA(15),
3)MF), (IA(16),IARE), (IA(17),NI), (IA(18),M), (IA(19),IT), (IA(20),
4)STR), (IA(21),IELT), (IA(22),ITEM), (IA(23),ITIC), (IA(24),IMET),
5)IA(25),ISUM), (IA(26),IND), (IA(27),AGEL), (IA(28),J1), (IA(29),
6)IRD), (IA(30),IORD), (IA(31),AGEL), (IA(32),J1), (IA(33),
7)J1), (IA(34),J2), (IA(35),J3), (IA(36),J4), (IA(37),J5), (IA(38),
8)J6), (IA(39),J7), (IA(40),J8), (IA(41),J9), (IA(42),J10), (IA(43),
9)IA), (IA(44),J11), (IA(45),J12), (IA(46),J13), (IA(47),J14), (IA(48),
EQUIVALENCE (IA(66),ICAR), (IA(67),ICIX), (IA(68),ICY), (IA(69),
1)ICIZ), (IA(70),ICF), (IA(71),IX), (IA(72),IY), (IA(73),IZ),
2)IA(74),IGEM), (IA(75),IDEF), (IA(76),IST), (IA(77),IIS),
3)IA(78),IGEM), (IA(79),IERR), (IA(80),TE), (IA(81),DT), (IA(82),DG),
4)AA(83),AL1), (AA(84),AL2), (AA(85),AL3), (AA(86),D21), (AA(87),P),
5)AA(88),UV), (AA(89),X), (AA(90),Y), (AA(91),Z), (AA(92),XD),
6)AA(93),VD), (AA(94),ZD), (AA(95),S), (AA(96),ZGEM)
7)IA(42),INP), (AA(43),IPRR), (AA(44),IPRN), (AA(45),CONS), (AA(46),IUE)
8)IA(47),G1), (AA(48),G2), (AA(49),G3)
EQUIVALENCE (IA(349),NTIC), (IA(348),ISD), (IA(347),ISDY), (IA(346)
1)ISDZ), (IA(345),J9), (IA(344),J10), (IA(343),JPHS), (IA(342),JSDY)
2)IA(341),JSDZ), (IA(340),JARE), (IA(339),JMX), (IA(338),JMY)
3)IA(337),JMZ), (IA(336),JMF), (IA(335),ITAS), (IA(334),IDZ)
4)IA(333),IPR), (AA(332),DGY), (AA(331),DG1), (AA(330),PRES)
5)IA(329),IPR)
DIMENSION BIR(3),SIR(3),DIN(3,3),SR(6),XN(3),XF(3),ON(6),OF(6),
1)RES(6),RED(6),BAS(3),ICLAS(4),NRAN(10),NU(3),NES(3)
EQUIVALENCE (AA(200),IDNE), (AA(201),ICN), (AA(202),LM), (AA(203),ASTE)
1), (AA(204),INBDN), (AA(205),ARE), (AA(206),ICLA), (AA(207),IMF),
2)AA(209),IM), (AA(209),IC), (AA(210),ICDN), (AA(211),ANGLE), (AA(212),
3)ICAST), (AA(213),IE), (AA(214),NR), (AA(215),MB)
4)IA(216),IRH), (AA(217),BST)
EQUIVALENCE (AA(220),BIR), (AA(223),SIR), (AA(226),DIN), (AA(235),SR)
1)AA(241),XN), (AA(244),XF), (AA(247),ON), (AA(253),OF), (AA(259),RES)
2)AA(265),RED), (AA(271),BAS), (AA(274),ICLAS), (AA(278),NRAN)
3)AA(292),NU), (AA(295),NES)
DIMENSION NEL(20,17),MAC(4,4,20),IMG(90),DD(6,6),A(90,7),R(6,8),
1)C(8,2),FF(1),NSFT(100),MSFT(100),W(3,3)
EQUIVALENCE (AA(14000),FF), (MU(1),JPI), (MU(2),JMI), (MU(3),JSI)
EQUIVALENCE (FF(1),NEL), (FF(34),MAC), (FF(166),IMG), (FF(175),DD),
1)FF(177),A), (FF(1417),B), (FF(1481),C), (FF(1497),NSET), (FF(1597),
2)MSFT), (FF(1697),N)
DIMENSION O(16)
IDEF=IDFF+K-1)*IDEG
DD IO I=1, IDEG
IDEF=IDFF+I
O(I)=AA(I*DEF+1)
CONTINUE
RETURN
END

```


Table VII-67. Source program listing of subroutine INLZ (Link 4)

```

* LABEL
CE+INZ SUBROUTINE INLZ E4INZ000
C INITIALIZES SCALARS, VECTORS AND MATRICES AT A NODE E4INZ001
C TO INITIALIZE ICON,ANGLE,BAS,DIN,N,IR0T,BST,IERR,TE,DT,DF,AND NFS E4INZ002
DIMENSION I(41),AA(1),S(1),N(8),D2(21),D3(2,3),E2(3,3) E4INZ003
1,P(24),UV(24),X(8),Y(8),Z(8),XDI(7),YDI(7),ZD(7),GL(1) E4INZ004
COMMON IA,AA E4INZ005
EQUIVALENCE IA,AA,(D2,D3),(D2(10),F22),(D2(19),F),(D2(20),G) E4INZ006
EQUIVALENCE I(41),IN,(IA(2),IBN),(IA(3),IT),(IA(4),IP),(IA(5), E4INZ007
1PRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10), E4INZ008
21HI),(IA(11),IR),(IA(12),IMX),(IA(13),IMY),(IA(14),IMZ),(IA(15), E4INZ009
3INF),(IA(16),IARE),(IA(17),N(1)),(IA(25),M),(IA(26),ITY),(IA(27), E4INZ010
4ISTR),(IA(28),IELT),(IA(29),ITEM),(IA(30),ITIG),(IA(31),IMET), E4INZ011
5I(IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IOS),(IA(37), E4INZ012
6IORD),(IA(38),IORD1),(IA(39),JCEL),(IA(50),J1),(IA(51),J2), E4INZ013
7(IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57), E4INZ014
8),J8),(IA(58),JTY),(IA(59),IBB),(IA(60),IR0I),(IA(61),IID),(IA(62), E4INZ015
9IA),E4INZ016
EQUIVALENCE I(46),ICAR,(IA(67),ICIX),(IA(68),ICLY),(IA(69), E4INZ017
IICIZ),(IA(70),ICFI),(IA(71),IX),(IA(72),IYY),(IA(73),IZZ), E4INZ018
2(IA(74),IIC),(IA(75),IDEP),(IA(76),ISJ),(IA(77),IIS) E4INZ019
3,(IA(78),IGEM),(IA(79),IERR),(AA(80),TE),(IA(81),DT),(AA(82),DG), E4INZ020
4(AA(83),AL1),(IA(84),AL2),(AA(85),AL3),(IA(86),D21),(AA(107),P), E4INZ021
5(AA(131),UV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD), E4INZ022
6(AA(186),YI),(AA(193),ZD),(AA(351),S),(AA(40),ZGM) E4INZ023
7,(AA(42),INP),(AA(43),IPBG),(AA(44),IPFN),(AA(45),COMS),IAA(46),IUE E4INZ024
8),(AA(47),G1),(AA(48),G2),(AA(49),G3) E4INZ025
EQUIVALENCE I(1349),RTIC,(IA(348),ISOT),(IA(347),ISPY),(IA(346) E4INZ026
1,ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),ISDY) E4INZ027
2,(IA(341),JSDZ),(IA(340),JARE),(IA(339),JMX),(IA(338),JMY) E4INZ028
3,(IA(337),JMMZ),(IA(336),JMF),(IA(335),ITAS),(IA(334),IDZ) E4INZ029
4,(IA(333),JPK),(IA(332),OGY),(IA(331),OGZ),(AA(330),PRES) E4INZ030
5,(IA(329),IPRI) E4INZ031
DIMENSION BJR(3),SJR(3),DIN(3,3),SR(6),XN(3),YF(3),DN(6),DF(6), E4INZ032
1RES(6),RED(6),BAS(3),ICLAS(4),NBN(10),NUS(3),NES(3) E4INZ033
EQUIVALENCE I(4204),INRDN,(AA(205),ARE),(AA(206),ICLA),(AA(207),IMEL), E4INZ034
1,(AA(204),INRDN),(AA(205),ARE),(AA(206),ICLA),(AA(207),IMEL), E4INZ035
2(AA(208),IM),(AA(209),IC),(AA(210),ICOM),(AA(211),ANGLE),(AA(212), E4INZ036
3ICAS),(AA(213),IS),(AA(214),NB),(AA(215),MH) E4INZ037
4,(AA(216),IRDT),(AA(217),BST) E4INZ038
EQUIVALENCE (AA(220),BIR),(AA(223),SJR),(AA(226),DIN),(AA(235),SR) E4INZ039
1,(AA(241),XN),(AA(244),YF),(AA(247),DN),(AA(253),DF),(AA(259),RES) E4INZ040
2,(AA(265),RED),(AA(271),BAS),(AA(274),ICLAS),(AA(278),NBN) E4INZ041
3,(AA(292),NUS),(AA(295),NES) E4INZ042
DIMENSION MEL(20,17),MAC(4,4,20),ING(90),DD(A,6),A(90,7),B(8,8), E4INZ043
1C(8,2),FF(1),MSET(100),MSET(100),W(3,3) E4INZ044
EQUIVALENCE (AA(14000),FF),INU(1),JP1),(MU(2),JM1),INU(3),JS1) E4INZ045
EQUIVALENCE (FF(1),MEL),(FF(341),MAC),(FF(681),ING),(FF(751),DD), E4INZ046
1,FF(787),A),(FF(1417),B),(FF(1481),C),(FF(1497),MSET),(FF(1547), E4INZ047
2MSET),(FF(1697),W) E4INZ048
EQUIVALENCE (NES(1),ICOL),INES(2),IRIG),INES(3),IDR1 E4INZ049
C SET INDICATORS TO LOCAL=OVERALL E4INZ050
IR0T=0 E4INZ051
BST=7H A E4INZ052
C GENERATE DIN AND W TRANSFORMATION MATRICES FOR LOCAL=OVERALL E4INZ053
DO I=1,3 E4INZ054
J=1,3 E4INZ055
IF (I-J) 2,3,2 E4INZ056
DIN(I,J)=1. E4INZ057
W(I,J)=1. E4INZ058
GO TO 1 E4INZ059
DIN(I,J)=0. E4INZ060
W(I,J)=0. E4INZ061
1 CONTINUE E4INZ063
C COMPUTE AVERAGE THICKNESS,TEMP,INCRASF,TEMP GRADIENT E4INZ064
TE=0. E4INZ065
DT=0. E4INZ066
DG=0. E4INZ067
IM=1 E4INZ068
IC=1 E4INZ069
IE=MAC(1M,IC,1)+1 E4INZ070
DO 10 IL=2,IE E4INZ071
K=MAC(1M,IC,IL) E4INZ072
K1=NEL(K,6) E4INZ073
IF (K1) 11,11,12 E4INZ074
12 K1=ITE+K1 E4INZ075
TE=TE+AA(K1) E4INZ076
K1=NEL(K,9) E4INZ077
IF (K1) 13,13,14 E4INZ078
14 K1=IDT+K1 E4INZ079
DT=DT+AA(K1) E4INZ080
13 K1=NEL(K,7) E4INZ081
IF (K1) 10,10,15 E4INZ082
15 K1=IDZ+K1 E4INZ083
DG=DG+AA(K1) E4INZ084
10 CONTINUE E4INZ085
CC=IE-1 E4INZ086
IE=IE/CC E4INZ087
DG=DG/CC E4INZ088
DT=DT/CC E4INZ089
C DETERMINE NECESSARY PARAMETERS ACCORDING TO CLASS E4INZ090
IRIG=1 E4INZ091
IDR=0 E4INZ092
ICAS=ICAS E4INZ093
GO TO (69,62,69,64,65,66,69,68),ICAS E4INZ094
62 IDR=1 E4INZ095
GO TO 69 E4INZ096
64 ICOL=6 E4INZ097
GO TO 69 E4INZ098
65 ICOL=1 E4INZ099
GO TO 69 E4INZ100
66 ICOL=1 E4INZ101
IRIG=2 E4INZ102
GO TO 69 E4INZ103
68 IRIG=2 E4INZ104
C INITIALIZE THE OTHER CONSTANTS E4INZ105
ANGLE=0. E4INZ106
ICON=0 E4INZ107
IERR=0 E4INZ108
GENERATE BAS VECTOR E4INZ109
TE=MAC(1M,IC,2) E4INZ110
K=NEL(IE,10) E4INZ111
CALL FNDX(K,X) E4INZ112
K=NEL(IE,11) E4INZ113
CALL FNDX(K,Y) E4INZ114
BAS(1)=Y(1)-X(1) E4INZ115
BAS(2)=Y(2)-X(2) E4INZ116
BAS(3)=Y(3)-X(3) E4INZ117
CC=1 E4INZ118
CALL UNIT(BAS,CC) E4INZ119
IF (INP-2) 20,21,21 E4INZ120
WRITE OUTPUT TAPE 6,22,TE,DT,DG,BAS(1),BAS(2),BAS(3) E4INZ121
FORMAT 12X,5HTHICK,2X,F11.4,3X,1HTEMP,INCRSF,2X,F11.4,3X,10HTEMP E4INZ122
1,IR0T,2X,E11.4,3X,3HRAS,2X,3F7.3 E4INZ123
RETURN E4INZ124
END E4INZ125

```

Table VII-68. Source program listing of subroutine INV (Link 4)

```

* LABEL
CF4INV SUBROUTINE INV(A,N,B,M,OFERM)
C INVERTS MATRICES UPTO ORDER N BY GAUSS ELIMINATION
C DIMENSION IPIVOT( 8),A( 8, N),B( 8, 2),INDEX( 8,2),PIVOT( 8)
C EQUIVALENCE (IROW,JROW), (ICOLU,ICOLU), (AMAX, I, SWAP)
C
C INITIALIZATION
C
10 DETERM=1.0
15 DO 20 J=1,N
20 IPIVOT(J)=0
 B5=L=30
 GO TO 9003
9002 DETERM=0.
 GO TO 740
9003 CONTINUE
30 DO 550 I=1,N
C
C SEARCH FOR PIVOT ELEMENT
C
40 AMAX=0.0
45 DO 105 J=1,N
50 IF (IPIVOT(J)-1) 60, 105, 60
60 DO 100 K=1,N
70 IF (IPIVOT(K)-1) 80, 100, 9002
80 IF (ABS(FIAXI)-ABS(FAIJ,K)) 85, 100, 100
85 IROW=J
90 ICOLU=K
95 AMAX=FIJ,K
100 CONTINUE
105 CONTINUE
110 IF (ABS(FIAXI)-R6) 9002,9002,110
110 IPIVOT(ICOLU)=IPIVOT(ICOLU)+1
C
C INTERCHANGE ROWS TO PUT PIVOT ELEMENT ON DIAGONAL
C
130 IF (IROW-ICOLU) 140, 260, 140
140 DETERM=-DETERM
150 DO 200 L=1,N
160 SWAP=A(IROW,L)
170 A(IROW,L)=A(ICOLU,L)
200 A(ICOLU,L)=SWAP
205 IF(M) 260, 260, 210
210 DO 250 L=1, N
220 SWAP=B(IROW,L)
230 B(IROW,L)=B(ICOLU,L)
250 B(ICOLU,L)=SWAP
260 INDEX(I,1)=IROW
270 INDEX(I,2)=ICOLU
310 PIVOT(I)=A(ICOLU,ICOLU)
320 DETERM=OFERM*PIVOT(I)
C
C DIVIDE PIVOT ROW BY PIVOT ELEMENT
C
330 A(ICOLU,ICOLU)=1.0
340 DO 350 L=1,N
350 A(ICOLU,L)=A(ICOLU,L)/PIVOT(I)
355 IF(M) 380, 380, 340
360 DO 370 L=1,M
370 B(ICOLU,L)=B(ICOLU,L)/PIVOT(I)
C
C REDUCE NON-PIVOT ROWS
C
380 DO 550 I=1,N
390 IF(L-ICOLU) 400, 550, 400
400 T=A(L,ICOLU)
410 A(L,ICOLU)=0.0
420 DO 450 L=1,N
430 A(L,I)=A(L,I)-T*A(ICOLU,L)+T
440 IF(M) 550, 550, 440
450 DO 500 L=1,M
500 B(L,I)=B(L,I)-T*B(ICOLU,L)+T
550 CONTINUE
C
C INTERCHANGE COLUMNS
C
560 DO 710 I=1,N
610 L=N+1-I
620 IF (INDEX(L,1)-INDEX(L,2)) 630, 710, 630
630 JROW=INDEX(L,1)
640 JCOLU=INDEX(L,2)
650 DO 705 K=1,N
660 SWAP=A(K,JROW)
670 A(K,JROW)=A(K,JCOLU)
700 A(K,JCOLU)=SWAP
705 CONTINUE
710 CONTINUE
740 RETURN
END

```

Table VII-69. Source program listing of subroutine LEST (Link 4)

```

* LABEL
CE4LST SUBROUTINE LEST
C OBTAINS STRAIN COMPONENTS BY LEAST SQUARES AT A NODE
C DIMENSION I(4),AA(1),S(1),NCHI,D2(2),D3(3),F2(2),F3(3)
C I,P(2),QV(2),X(B),Y(A),Z(A),XD(7),YD(7),ZD(7),G(1)
C COMMON AA,AA
C EQUIVALENCE I(AA),I(2),I(3),I(4),I(5),I(6),I(7),I(8),I(9),I(10),I(11),I(12),I(13),I(14),I(15),I(16),I(17),I(18),I(19),I(20),I(21),I(22),I(23),I(24),I(25),I(26),I(27),I(28),I(29),I(30),I(31),I(32),I(33),I(34),I(35),I(36),I(37),I(38),I(39),I(40),I(41),I(42),I(43),I(44),I(45),I(46),I(47),I(48),I(49),I(50),I(51),I(52),I(53),I(54),I(55),I(56),I(57),I(58),I(59),I(60),I(61),I(62),I(63),I(64),I(65),I(66),I(67),I(68),I(69),I(70),I(71),I(72),I(73),I(74),I(75),I(76),I(77),I(78),I(79),I(80),I(81),I(82),I(83),I(84),I(85),I(86),I(87),I(88),I(89),I(90),I(91),I(92),I(93),I(94),I(95),I(96),I(97),I(98),I(99),I(100),I(101),I(102),I(103),I(104),I(105),I(106),I(107),I(108),I(109),I(110),I(111),I(112),I(113),I(114),I(115),I(116),I(117),I(118),I(119),I(120),I(121),I(122),I(123),I(124),I(125),I(126),I(127),I(128),I(129),I(130),I(131),I(132),I(133),I(134),I(135),I(136),I(137),I(138),I(139),I(140),I(141),I(142),I(143),I(144),I(145),I(146),I(147),I(148),I(149),I(150),I(151),I(152),I(153),I(154),I(155),I(156),I(157),I(158),I(159),I(160),I(161),I(162),I(163),I(164),I(165),I(166),I(167),I(168),I(169),I(170),I(171),I(172),I(173),I(174),I(175),I(176),I(177),I(178),I(179),I(180),I(181),I(182),I(183),I(184),I(185),I(186),I(187),I(188),I(189),I(190),I(191),I(192),I(193),I(194),I(195),I(196),I(197),I(198),I(199),I(200),I(201),I(202),I(203),I(204),I(205),I(206),I(207),I(208),I(209),I(210),I(211),I(212),I(213),I(214),I(215),I(216),I(217),I(218),I(219),I(220),I(221),I(222),I(223),I(224),I(225),I(226),I(227),I(228),I(229),I(230),I(231),I(232),I(233),I(234),I(235),I(236),I(237),I(238),I(239),I(240),I(241),I(242),I(243),I(244),I(245),I(246),I(247),I(248),I(249),I(250),I(251),I(252),I(253),I(254),I(255),I(256),I(257),I(258),I(259),I(260),I(261),I(262),I(263),I(264),I(265),I(266),I(267),I(268),I(269),I(270),I(271),I(272),I(273),I(274),I(275),I(276),I(277),I(278),I(279),I(280),I(281),I(282),I(283),I(284),I(285),I(286),I(287),I(288),I(289),I(290),I(291),I(292),I(293),I(294),I(295),I(296),I(297),I(298),I(299),I(300),I(301),I(302),I(303),I(304),I(305),I(306),I(307),I(308),I(309),I(310),I(311),I(312),I(313),I(314),I(315),I(316),I(317),I(318),I(319),I(320),I(321),I(322),I(323),I(324),I(325),I(326),I(327),I(328),I(329),I(330),I(331),I(332),I(333),I(334),I(335),I(336),I(337),I(338),I(339),I(340),I(341),I(342),I(343),I(344),I(345),I(346),I(347),I(348),I(349),I(350),I(351),I(352),I(353),I(354),I(355),I(356),I(357),I(358),I(359),I(360),I(361),I(362),I(363),I(364),I(365),I(366),I(367),I(368),I(369),I(370),I(371),I(372),I(373),I(374),I(375),I(376),I(377),I(378),I(379),I(380),I(381),I(382),I(383),I(384),I(385),I(386),I(387),I(388),I(389),I(390),I(391),I(392),I(393),I(394),I(395),I(396),I(397),I(398),I(399),I(400),I(401),I(402),I(403),I(404),I(405),I(406),I(407),I(408),I(409),I(410),I(411),I(412),I(413),I(414),I(415),I(416),I(417),I(418),I(419),I(420),I(421),I(422),I(423),I(424),I(425),I(426),I(427),I(428),I(429),I(430),I(431),I(432),I(433),I(434),I(435),I(436),I(437),I(438),I(439),I(440),I(441),I(442),I(443),I(444),I(445),I(446),I(447),I(448),I(449),I(450),I(451),I(452),I(453),I(454),I(455),I(456),I(457),I(458),I(459),I(460),I(461),I(462),I(463),I(464),I(465),I(466),I(467),I(468),I(469),I(470),I(471),I(472),I(473),I(474),I(475),I(476),I(477),I(478),I(479),I(480),I(481),I(482),I(483),I(484),I(485),I(486),I(487),I(488),I(489),I(490),I(491),I(492),I(493),I(494),I(495),I(496),I(497),I(498),I(499),I(500),I(501),I(502),I(503),I(504),I(505),I(506),I(507),I(508),I(509),I(510),I(511),I(512),I(513),I(514),I(515),I(516),I(517),I(518),I(519),I(520),I(521),I(522),I(523),I(524),I(525),I(526),I(527),I(528),I(529),I(530),I(531),I(532),I(533),I(534),I(535),I(536),I(537),I(538),I(539),I(540),I(541),I(542),I(543),I(544),I(545),I(546),I(547),I(548),I(549),I(550),I(551),I(552),I(553),I(554),I(555),I(556),I(557),I(558),I(559),I(560),I(561),I(562),I(563),I(564),I(565),I(566),I(567),I(568),I(569),I(570),I(571),I(572),I(573),I(574),I(575),I(576),I(577),I(578),I(579),I(580),I(581),I(582),I(583),I(584),I(585),I(586),I(587),I(588),I(589),I(590),I(591),I(592),I(593),I(594),I(595),I(596),I(597),I(598),I(599),I(600),I(601),I(602),I(603),I(604),I(605),I(606),I(607),I(608),I(609),I(610),I(611),I(612),I(613),I(614),I(615),I(616),I(617),I(618),I(619),I(620),I(621),I(622),I(623),I(624),I(625),I(626),I(627),I(628),I(629),I(630),I(631),I(632),I(633),I(634),I(635),I(636),I(637),I(638),I(639),I(640),I(641),I(642),I(643),I(644),I(645),I(646),I(647),I(648),I(649),I(650),I(651),I(652),I(653),I(654),I(655),I(656),I(657),I(658),I(659),I(660),I(661),I(662),I(663),I(664),I(665),I(666),I(667),I(668),I(669),I(670),I(671),I(672),I(673),I(674),I(675),I(676),I(677),I(678),I(679),I(680),I(681),I(682),I(683),I(684),I(685),I(686),I(687),I(688),I(689),I(690),I(691),I(692),I(693),I(694),I(695),I(696),I(697),I(698),I(699),I(700),I(701),I(702),I(703),I(704),I(705),I(706),I(707),I(708),I(709),I(710),I(711),I(712),I(713),I(714),I(715),I(716),I(717),I(718),I(719),I(720),I(721),I(722),I(723),I(724),I(725),I(726),I(727),I(728),I(729),I(730),I(731),I(732),I(733),I(734),I(735),I(736),I(737),I(738),I(739),I(740),I(741),I(742),I(743),I(744),I(745),I(746),I(747),I(748),I(749),I(750),I(751),I(752),I(753),I(754),I(755),I(756),I(757),I(758),I(759),I(760),I(761),I(762),I(763),I(764),I(765),I(766),I(767),I(768),I(769),I(770),I(771),I(772),I(773),I(774),I(775),I(776),I(777),I(778),I(779),I(780),I(781),I(782),I(783),I(784),I(785),I(786),I(787),I(788),I(789),I(790),I(791),I(792),I(793),I(794),I(795),I(796),I(797),I(798),I(799),I(800),I(801),I(802),I(803),I(804),I(805),I(806),I(807),I(808),I(809),I(810),I(811),I(812),I(813),I(814),I(815),I(816),I(817),I(818),I(819),I(820),I(821),I(822),I(823),I(824),I(825),I(826),I(827),I(828),I(829),I(830),I(831),I(832),I(833),I(834),I(835),I(836),I(837),I(838),I(839),I(840),I(841),I(842),I(843),I(844),I(845),I(846),I(847),I(848),I(849),I(850),I(851),I(852),I(853),I(854),I(855),I(856),I(857),I(858),I(859),I(860),I(861),I(862),I(863),I(864),I(865),I(866),I(867),I(868),I(869),I(870),I(871),I(872),I(873),I(874),I(875),I(876),I(877),I(878),I(879),I(880),I(881),I(882),I(883),I(884),I(885),I(886),I(887),I(888),I(889),I(890),I(891),I(892),I(893),I(894),I(895),I(896),I(897),I(898),I(899),I(900),I(901),I(902),I(903),I(904),I(905),I(906),I(907),I(908),I(909),I(910),I(911),I(912),I(913),I(914),I(915),I(916),I(917),I(918),I(919),I(920),I(921),I(922),I(923),I(924),I(925),I(926),I(927),I(928),I(929),I(930),I(931),I(932),I(933),I(934),I(935),I(936),I(937),I(938),I(939),I(940),I(941),I(942),I(943),I(944),I(945),I(946),I(947),I(948),I(949),I(950),I(951),I(952),I(953),I(954),I(955),I(956),I(957),I(958),I(959),I(960),I(961),I(962),I(963),I(964),I(965),I(966),I(967),I(968),I(969),I(970),I(971),I(972),I(973),I(974),I(975),I(976),I(977),I(978),I(979),I(980),I(981),I(982),I(983),I(984),I(985),I(986),I(987),I(988),I(989),I(990),I(991),I(992),I(993),I(994),I(995),I(996),I(997),I(998),I(999),I(1000)

```

Table VII-70. Source program listing of subroutine MDIN (Link 4)

```

A LABEL
CE4MDN F4MND000
SUBROUTINE MDIN F4MND001
C ORIENTS LOCAL AXES PROPERLY AT A BOUNDARY NODE IN SHELLS F4MND002
C TO ROTATE LOCAL AXES TO THAT KS1 IS IN Z-BIR PLANE F4MND003
DIMENSION I(11),AA(11),S(1),N(8),D21(21),D33(3,3),E21(3,3) F4MND004
I(1)=24,UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(1) F4MND005
COMMON IA,AA F4MND006
EQUIVALENCE (IA,AA), (D21,D33), (D21(10),F22), (D21(19),E), (D21(20),G) F4MND007
EQUIVALENCE (IA(1),IN), (IA(2),IM), (IA(3),IF), (IA(4),IP), (IA(5), F4MND008
1IPRS), (IA(6),ITYP), (IA(7),INAT), (IA(8),IDEG), (IA(9),IWA), (IA(10), F4MND009
2IHW), (IA(11),IR), (IA(12),IMK), (IA(13),IMW), (IA(14),IMZ), (IA(15), F4MND010
3IMF), (IA(16),IARE), (IA(17),NI), (IA(25),MI), (IA(26),IY), (IA(27), F4MND011
4ISTR), (IA(28),IFLT), (IA(29),ITEM), (IA(30),ITIC), (IA(31),IMET), F4MND012
5(IA(32),ISUM), (IA(33),INO), (IA(34),IMS), (IA(36),IDS), (IA(37), F4MND013
6IORD), (IA(38),IORD1), (IA(39),ACEL), (IA(50),J1), (IA(51),J2), F4MND014
7(IA(52),J3), (IA(53),J4), (IA(54),J5), (IA(55),J6), (IA(56),J7), (IA(57), F4MND015
8J8), (IA(58),JTY), (IA(59),I88), (IA(60),I80), (IA(61),I8), (IA(62), F4MND016
9I8I), (IA(63),I8D), (IA(64),I8Y), (IA(65),I8E), (IA(66),I8A), F4MND017
EQUIVALENCE (IA(66),ICAR), (IA(67),ICIX), (IA(68),ICIX), (IA(69), F4MND018
1ICIZ), (IA(70),ICFI), (IA(71),ICX), (IA(72),IYY), (IA(73),IYZ), F4MND019
2(IA(74),IIC), (IA(75),IDEF), (IA(76),IST), (IA(77),IIS) F4MND020
3, (IA(78),IGEM), (IA(79),IFRK), (AA(80),TF), (AA(81),DT), (AA(82),DG), F4MND021
4(AA(83),AL1), (AA(84),AL2), (AA(85),AL3), (AA(86),D21), (AA(87),P), F4MND022
5(AA(131),UV), (AA(155),X), (AA(163),Y), (AA(171),Z), (AA(179),XD), F4MND023
6(AA(186),YD), (AA(193),ZD), (AA(351),S), (AA(40),ZDEM) F4MND024
7, (AA(42),INP), (AA(43),IPBE), (AA(44),IPEN), (AA(45),CONS), (AA(46),IIF) F4MND025
8, (AA(47),G1), (AA(48),G2), (AA(49),G3) F4MND026
EQUIVALENCE (IA(349),NIC), (IA(348),ISDT), (IA(347),ISDY), (IA(346), F4MND027
1,ISDZ), (IA(345),J9), (IA(344),J10), (IA(343),JVR5), (IA(342),JSDY) F4MND028
2, (IA(341),JSDZ), (IA(340),JARE), (IA(339),JMK), (IA(338),JPMY) F4MND029
3, (IA(337),JMMZ), (IA(336),JMP1), (IA(335),IAS), (IA(334),I02) F4MND030
4, (IA(333),JPR), (AA(332),NGV), (AA(331),DG2), (AA(330),PREF) F4MND031
5, (IA(329),IPR) F4MND032
DIMENSION BIR(3),SIR(3),DINI(3,3),SKI(1),XNI(2),XF(3),ON(6),OF(6), F4MND033
1RES(6),RED(6),BAS(3),ICLAS(4),NBAN(10),NH(3),NFS(3) F4MND034
EQUIVALENCE (AA(200),I0NE), (AA(201),ICN), (AA(202),IM), (AA(203),AST) F4MND035
1), (AA(204),ININ), (AA(205),ARE), (AA(206),ICL), (AA(207),IMEL), F4MND036
2(AA(208),IM), (AA(209),IC), (AA(210),ICOM), (AA(211),ANGL1), (AA(212), F4MND037
3ICAS), (AA(213),IE), (AA(214),NH), (AA(215),MR) F4MND038
4, (AA(216),IROT), (AA(217),BST) F4MND039
EQUIVALENCE (AA(220),BIR), (AA(223),SIR), (AA(226),DIN), (AA(235),SR) F4MND040
1, (AA(241),XN), (AA(244),XF), (AA(247),QN), (AA(253),QF), (AA(259),RFS) F4MND041
2, (AA(265),RED), (AA(271),RAS), (AA(274),ICLAS), (AA(278),NRAN) F4MND042
3, (AA(292),NI), (AA(295),NES) F4MND043
DIMENSION MEL(20),MAC(4,4,20),IMG(90),ND(6,6),A(90,7),B(8,8), F4MND044
1C(8,2),FF(1),NSET(100),MSET(100),W(3,3) F4MND045
EQUIVALENCE (AA(14000),FF), (NU(1),JP1), (NU(2),JM1), (NU(3),JS1) F4MND046
EQUIVALENCE (FF(1),NEL), (FF(341),MAC), (FF(661),IMG), (FF(751),D01), F4MND047
1(FF(787),A), (FF(1417),B), (FF(1481),C), (FF(1497),NSET), (FF(1597), F4MND048
2MSET), (FF(1697),N) F4MND049
DIMENSION XI(3),ETA(3),ZTA(3) F4MND050
EQUIVALENCE (DIN(1),XI1), (DINI(4),ETA), (DINI(7),ZTA) F4MND051
C SET INDICATORS TO LOCAL IS DIFFERENT THAN OVERALL F4MND052
IROT=1 F4MND053
BST=2H** F4MND054
C SEE IF A SOLID F4MND055
IF (ICAS=4) 33,31,33 F4MND056
C SOLID CASE. FIND THE AXIS WHICH MAKES LARGEST ANGLE WITH BIR F4MND057
31 IF (ABS(FBIR(1))-ABS(FBIR(2))) 315,315,316 F4MND058
315 IF (ABS(FBIR(1))-ABS(FBIR(3))) 311,311,313 F4MND059
316 IF (ABS(FBIR(2))-ABS(FBIR(3))) 312,317,313 F4MND060
311 CALL VECT(ETA,BIR,XII) F4MND061
GO TO 35 F4MND062
312 CALL VECT(SIR,BIR,ETA) F4MND063
ETA(1)=SIR(1) F4MND064
ETA(2)=SIR(2) F4MND065
ETA(3)=SIR(3) F4MND066
GO TO 35 F4MND067
313 CALL VECT(ETA,BIR,ZTA) F4MND068
CC=1 F4MND069
CALL UNIT(ETA,CC) F4MND070
CALL VECT(ZTA,BIR,ETA) F4MND071
CALL UNIT(ZTA,CC) F4MND072
CALL VECT(XII,ETA,ZTA) F4MND073
CALL UNIT(XII,CC) F4MND074
GO TO 22 F4MND075
C MIN-SOLID CASE F4MND076
33 CC=1 F4MND077
CALL VECT(ETA,ZTA,BIR) F4MND078
CALL UNIT(ETA,CC) F4MND079
CALL VECT(XII,ETA,ZTA) F4MND080
CALL UNIT(XII,CC) F4MND081
22 RETURN F4MND082
END F4MND083

```

Table VII-71. Source program listing of subroutine META (Link 4)

```

CE4MET E4MET000 208 IF (ICAS=4) 207,210,207 E4MET070
SUBROUTINE META E4MET001 207 E1=F/11.-PUPUI E4MET071
TO GENERATE MATRIAL MATRIX DD IN THE ORDER OF 1,2,12,3,13,23 E4MET002 E4MET072
IN LOCAL COORDINATE SYSTEM E4MET003 E4MET073
DIMENSION IA(1),AA(1),S(1),N(8),D21(21),D33(3,3),E22(3,3) E4MET004 E4MET074
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),GL(1) E4MET005 E4MET075
COMMON IA,AA E4MET006 E4MET076
EQUIVALENCE(IA,AA1,(D21,D33),(D21(10),E221,(D21(19),E1,(D21(20),G) E4MET007 E4MET077
EQUIVALENCE(IA(1),IN),IA(2),IBN),IA(3),IT),IA(4),IP),IA(5), E4MET008 E4MET078
1PRS),IA(6),ITYPE),IA(7),IMAT),IA(8),IDEG),IA(9),INX),IA(10),E4MET009 E4MET079
2IH),IA(11),IB),IA(12),IMM),IA(13),IMMY),IA(14),IMW),IA(15),E4MET010 E4MET080
3IMF),IA(16),IARE),IA(17),N(1),IA(25),M),IA(26),ITY),IA(27),E4MET011 E4MET081
4ISTR),IA(28),IELT),IA(29),ITEM),IA(30),IIC(1,IA(31),IMET), E4MET012 E4MET082
5(IA(32),SUM),IA(33),IND),IA(34),IMS),IA(36),IDS),IA(37), E4MET013 E4MET083
6DRD),IA(38),JORD),IA(39),ACEL),IA(50),JI),IA(51),J2), E4MET014 E4MET084
7(IA(52),J3),IA(53),J4),IA(54),J5),IA(55),J6),IA(56),J7),IA(57),E4MET015 E4MET085
8(J),IA(58),JTY),IA(59),IB8),IA(60),IBO),IA(61),IBD),IA(62),E4MET016 E4MET086
9(IA(63),IDT),IA(64),IUY),IA(65),IF1),IA(61),ITAP) E4MET017 E4MET087
EQUIVALENCE(IA(66),ICAR),IA(67),ICLX),IA(68),ICY),IA(69), E4MET018 E4MET088
1ICZ),IA(70),ICF),IA(71),IX),IA(72),IY),IA(73),IZ), E4MET019 E4MET089
2(IA(74),IIC),IA(75),IDEF),IA(76),IST),IA(77),IIS) E4MET020 E4MET090
3,IA(78),IGEM),IA(79),IERR),AA(80),TE),AA(81),DT),AA(82),HG), E4MET021 E4MET091
4,AA(83),AL),AA(84),AL2),AA(85),AL3),AA(86),D21),AA(107),P), E4MET022 E4MET092
5,AA(131),UV),AA(135),X),AA(136),Y),AA(171),Z),AA(179),XD), E4MET023 E4MET093
6,AA(186),YD),AA(193),ZD),AA(351),S),AA(401),ZGEM) E4MET024 E4MET094
7,AA(421),IMP),AA(431),IPBG),AA(441),IPEN),AA(451),CONS),AA(461),IIE E4MET025 E4MET095
8),AA(471),GL),AA(481),G2),AA(491),G3) E4MET026 E4MET096
EQUIVALENCE(IA(349),NTIC),IA(348),ISDT),IA(347),ISDY),IA(1346) E4MET027 E4MET097
1,ISDZ),IA(345),J9),IA(344),J10),IA(343),JPRS),IA(342),JSDY) E4MET028 E4MET098
2,IA(341),JSDZ),IA(340),JARE),IA(339),JMMX),IA(338),JMMY) E4MET029 E4MET099
3,IA(337),JMMF),IA(336),JMF),IA(335),JIAS),IA(334),JID) E4MET030 E4MET100
4,IA(333),JPR),IA(332),DGY),IA(331),OGZ),IA(330),PRES) E4MET031 E4MET101
5,IA(329),JPR) E4MET032 E4MET102
DIMENSION B1R(3),S1R(3),DIN(3,3),SR(6),XN(3),XF(3),DN(6),DF(6), E4MET033 E4MET103
IRES(6),RED(6),BAS(3),ICLAS(4),NRAN(10),NI(3),NES(3) E4MET034 E4MET104
EQUIVALENCE(AA(200),IDNE),AA(201),ICN),AA(202),LMI),AA(203),ASTE E4MET035 E4MET105
1),AA(204),JNHUN),AA(205),ARE),AA(206),ICLAI),AA(207),IMEL), E4MET036 E4MET106
2,AA(208),IM),AA(209),IC),AA(210),ICDN),AA(211),ANGLE),AA(212),E4MET037 E4MET107
3ICAS),AA(213),IE),AA(214),NB),AA(215),NR) E4MET038 E4MET108
4,AA(216),IRDT),AA(217),BS) E4MET039 E4MET109
EQUIVALENCE(IA(220),B1R),AA(223),S1R),AA(226),DIN),AA(235),SR) E4MET040 E4MET110
1,AA(241),XN),AA(244),XF),AA(247),DN),AA(253),DF),AA(259),RES) E4MET041 E4MET111
2,AA(265),RED),AA(271),BAS),AA(274),ICLAS),AA(278),NRAN) E4MET042 E4MET112
3,AA(292),NI),AA(295),NES) E4MET043 E4MET113
DIMENSION NEL(20,17),MAC(4,4,20),IWC(90),DD(6,6),A(90,7),B(8,8), E4MET044 E4MET114
IC(8,2),FF(1),NSET(100),MSE(100),M(3) E4MET045 E4MET115
EQUIVALENCE(IA(14000),FF),NU(1),JP1),NU(2),JM),NU(3),JS) E4MET046 E4MET116
EQUIVALENCE(FF(1),NEL),FF(341),MAC),FF(661),IWC),FF(751),DD), E4MET047 E4MET117
1,FF(787),A),FF(1417),B),FF(1481),C),FF(1497),NSET),FF(1597), E4MET048 E4MET118
2,MSET),FF(1697),M) E4MET049 E4MET119
INITIALIZE DD ALPHA CONSTANTS E4MET050 E4MET120
DD IO J=1,6 E4MET051 E4MET121
DD IO J=1,6 E4MET052 E4MET122
DD(I,J)=0, E4MET053 E4MET123
AL=0, E4MET054 E4MET124
AL2=0, E4MET055 E4MET125
AL3=0, E4MET056 E4MET126
INQUIRE THE TYPE AND GENERATE DD IN THE ORDER OF 1,2,3,12,13,23 E4MET057 E4MET127
IF (ITYPE=J) 20,30,40 E4MET058 E4MET128
ISOTROPIC MATERIAL E4MET059 E4MET129
20 I(1)=I(1)+(MET-1)*2 E4MET060 E4MET130
E=AA(I(1)+1) E4MET061 E4MET131
G=AA(I(1)+2) E4MET062 E4MET132
I(1)=I(1)+MET E4MET063 E4MET133
AL=AA(I(1)) E4MET064 E4MET134
AL2=ALL E4MET065 E4MET135
AL3=ALL E4MET066 E4MET136
PUE=(2.*G)-1, E4MET067 E4MET137
IF (ISTR=1) 209,210,209 E4MET068 E4MET138
209 IF (ICAS=3) 208,210,208 E4MET069

```

Table VII-72. Source program listing of subroutine QUAD (Link 4)

```

C LABEL
CEQUAD
SUBROUTINE QUAD
FINDS LOCAL CURVATURE AXES BY BEST FIT QUADRATIC IN SHELLS
DIMENSION I(1),AA(1),S(1),N(1),DZ(1),D3(1),E2(1),E3(1)
I(1),I(2),I(3),I(4),I(5),I(6),I(7),I(8),I(9),I(10),I(11),I(12),I(13),I(14),I(15),I(16),I(17),I(18),I(19),I(20),I(21),I(22),I(23),I(24),I(25),I(26),I(27),I(28),I(29),I(30),I(31),I(32),I(33),I(34),I(35),I(36),I(37),I(38),I(39),I(40),I(41),I(42),I(43),I(44),I(45),I(46),I(47),I(48),I(49),I(50),I(51),I(52),I(53),I(54),I(55),I(56),I(57),I(58),I(59),I(60),I(61),I(62),I(63),I(64),I(65),I(66),I(67),I(68),I(69),I(70),I(71),I(72),I(73),I(74),I(75),I(76),I(77),I(78),I(79),I(80),I(81),I(82),I(83),I(84),I(85),I(86),I(87),I(88),I(89),I(90),I(91),I(92),I(93),I(94),I(95),I(96),I(97),I(98),I(99),I(100),I(101),I(102),I(103),I(104),I(105),I(106),I(107),I(108),I(109),I(110),I(111),I(112),I(113),I(114),I(115),I(116),I(117),I(118),I(119),I(120),I(121),I(122),I(123),I(124),I(125),I(126),I(127),I(128),I(129),I(130),I(131),I(132),I(133),I(134),I(135),I(136),I(137),I(138),I(139),I(140),I(141),I(142),I(143),I(144),I(145),I(146),I(147),I(148),I(149),I(150),I(151),I(152),I(153),I(154),I(155),I(156),I(157),I(158),I(159),I(160),I(161),I(162),I(163),I(164),I(165),I(166),I(167),I(168),I(169),I(170),I(171),I(172),I(173),I(174),I(175),I(176),I(177),I(178),I(179),I(180),I(181),I(182),I(183),I(184),I(185),I(186),I(187),I(188),I(189),I(190),I(191),I(192),I(193),I(194),I(195),I(196),I(197),I(198),I(199),I(200),I(201),I(202),I(203),I(204),I(205),I(206),I(207),I(208),I(209),I(210),I(211),I(212),I(213),I(214),I(215),I(216),I(217),I(218),I(219),I(220),I(221),I(222),I(223),I(224),I(225),I(226),I(227),I(228),I(229),I(230),I(231),I(232),I(233),I(234),I(235),I(236),I(237),I(238),I(239),I(240),I(241),I(242),I(243),I(244),I(245),I(246),I(247),I(248),I(249),I(250),I(251),I(252),I(253),I(254),I(255),I(256),I(257),I(258),I(259),I(260),I(261),I(262),I(263),I(264),I(265),I(266),I(267),I(268),I(269),I(270),I(271),I(272),I(273),I(274),I(275),I(276),I(277),I(278),I(279),I(280),I(281),I(282),I(283),I(284),I(285),I(286),I(287),I(288),I(289),I(290),I(291),I(292),I(293),I(294),I(295),I(296),I(297),I(298),I(299),I(300),I(301),I(302),I(303),I(304),I(305),I(306),I(307),I(308),I(309),I(310),I(311),I(312),I(313),I(314),I(315),I(316),I(317),I(318),I(319),I(320),I(321),I(322),I(323),I(324),I(325),I(326),I(327),I(328),I(329),I(330),I(331),I(332),I(333),I(334),I(335),I(336),I(337),I(338),I(339),I(340),I(341),I(342),I(343),I(344),I(345),I(346),I(347),I(348),I(349),I(350),I(351),I(352),I(353),I(354),I(355),I(356),I(357),I(358),I(359),I(360),I(361),I(362),I(363),I(364),I(365),I(366),I(367),I(368),I(369),I(370),I(371),I(372),I(373),I(374),I(375),I(376),I(377),I(378),I(379),I(380),I(381),I(382),I(383),I(384),I(385),I(386),I(387),I(388),I(389),I(390),I(391),I(392),I(393),I(394),I(395),I(396),I(397),I(398),I(399),I(400),I(401),I(402),I(403),I(404),I(405),I(406),I(407),I(408),I(409),I(410),I(411),I(412),I(413),I(414),I(415),I(416),I(417),I(418),I(419),I(420),I(421),I(422),I(423),I(424),I(425),I(426),I(427),I(428),I(429),I(430),I(431),I(432),I(433),I(434),I(435),I(436),I(437),I(438),I(439),I(440),I(441),I(442),I(443),I(444),I(445),I(446),I(447),I(448),I(449),I(450),I(451),I(452),I(453),I(454),I(455),I(456),I(457),I(458),I(459),I(460),I(461),I(462),I(463),I(464),I(465),I(466),I(467),I(468),I(469),I(470),I(471),I(472),I(473),I(474),I(475),I(476),I(477),I(478),I(479),I(480),I(481),I(482),I(483),I(484),I(485),I(486),I(487),I(488),I(489),I(490),I(491),I(492),I(493),I(494),I(495),I(496),I(497),I(498),I(499),I(500),I(501),I(502),I(503),I(504),I(505),I(506),I(507),I(508),I(509),I(510),I(511),I(512),I(513),I(514),I(515),I(516),I(517),I(518),I(519),I(520),I(521),I(522),I(523),I(524),I(525),I(526),I(527),I(528),I(529),I(530),I(531),I(532),I(533),I(534),I(535),I(536),I(537),I(538),I(539),I(540),I(541),I(542),I(543),I(544),I(545),I(546),I(547),I(548),I(549),I(550),I(551),I(552),I(553),I(554),I(555),I(556),I(557),I(558),I(559),I(560),I(561),I(562),I(563),I(564),I(565),I(566),I(567),I(568),I(569),I(570),I(571),I(572),I(573),I(574),I(575),I(576),I(577),I(578),I(579),I(580),I(581),I(582),I(583),I(584),I(585),I(586),I(587),I(588),I(589),I(590),I(591),I(592),I(593),I(594),I(595),I(596),I(597),I(598),I(599),I(600),I(601),I(602),I(603),I(604),I(605),I(606),I(607),I(608),I(609),I(610),I(611),I(612),I(613),I(614),I(615),I(616),I(617),I(618),I(619),I(620),I(621),I(622),I(623),I(624),I(625),I(626),I(627),I(628),I(629),I(630),I(631),I(632),I(633),I(634),I(635),I(636),I(637),I(638),I(639),I(640),I(641),I(642),I(643),I(644),I(645),I(646),I(647),I(648),I(649),I(650),I(651),I(652),I(653),I(654),I(655),I(656),I(657),I(658),I(659),I(660),I(661),I(662),I(663),I(664),I(665),I(666),I(667),I(668),I(669),I(670),I(671),I(672),I(673),I(674),I(675),I(676),I(677),I(678),I(679),I(680),I(681),I(682),I(683),I(684),I(685),I(686),I(687),I(688),I(689),I(690),I(691),I(692),I(693),I(694),I(695),I(696),I(697),I(698),I(699),I(700),I(701),I(702),I(703),I(704),I(705),I(706),I(707),I(708),I(709),I(710),I(711),I(712),I(713),I(714),I(715),I(716),I(717),I(718),I(719),I(720),I(721),I(722),I(723),I(724),I(725),I(726),I(727),I(728),I(729),I(730),I(731),I(732),I(733),I(734),I(735),I(736),I(737),I(738),I(739),I(740),I(741),I(742),I(743),I(744),I(745),I(746),I(747),I(748),I(749),I(750),I(751),I(752),I(753),I(754),I(755),I(756),I(757),I(758),I(759),I(760),I(761),I(762),I(763),I(764),I(765),I(766),I(767),I(768),I(769),I(770),I(771),I(772),I(773),I(774),I(775),I(776),I(777),I(778),I(779),I(780),I(781),I(782),I(783),I(784),I(785),I(786),I(787),I(788),I(789),I(790),I(791),I(792),I(793),I(794),I(795),I(796),I(797),I(798),I(799),I(800),I(801),I(802),I(803),I(804),I(805),I(806),I(807),I(808),I(809),I(810),I(811),I(812),I(813),I(814),I(815),I(816),I(817),I(818),I(819),I(820),I(821),I(822),I(823),I(824),I(825),I(826),I(827),I(828),I(829),I(830),I(831),I(832),I(833),I(834),I(835),I(836),I(837),I(838),I(839),I(840),I(841),I(842),I(843),I(844),I(845),I(846),I(847),I(848),I(849),I(850),I(851),I(852),I(853),I(854),I(855),I(856),I(857),I(858),I(859),I(860),I(861),I(862),I(863),I(864),I(865),I(866),I(867),I(868),I(869),I(870),I(871),I(872),I(873),I(874),I(875),I(876),I(877),I(878),I(879),I(880),I(881),I(882),I(883),I(884),I(885),I(886),I(887),I(888),I(889),I(890),I(891),I(892),I(893),I(894),I(895),I(896),I(897),I(898),I(899),I(900),I(901),I(902),I(903),I(904),I(905),I(906),I(907),I(908),I(909),I(910),I(911),I(912),I(913),I(914),I(915),I(916),I(917),I(918),I(919),I(920),I(921),I(922),I(923),I(924),I(925),I(926),I(927),I(928),I(929),I(930),I(931),I(932),I(933),I(934),I(935),I(936),I(937),I(938),I(939),I(940),I(941),I(942),I(943),I(944),I(945),I(946),I(947),I(948),I(949),I(950),I(951),I(952),I(953),I(954),I(955),I(956),I(957),I(958),I(959),I(960),I(961),I(962),I(963),I(964),I(965),I(966),I(967),I(968),I(969),I(970),I(971),I(972),I(973),I(974),I(975),I(976),I(977),I(978),I(979),I(980),I(981),I(982),I(983),I(984),I(985),I(986),I(987),I(988),I(989),I(990),I(991),I(992),I(993),I(994),I(995),I(996),I(997),I(998),I(999),I(1000)

```

Table VII-73. Source program listing of subroutine REVO (Link 4)

```

* LABEL
CE4REV E4RFV000 350 J4B=J4+IJ-11*IT E4RFV094
SUBROUTINE REVO E4RFV001 J4C=J4+(7-J4*IT E4RFV095
FINDS LOCAL AXES BY BEST FIT & 4 TH ORDER POLYNOMIAL IN SHELLS OF NYF4REV002 LDOE=0 E4RFV096
TO FIND DINC(3) FOR SHELLS OF REVOLUTION BY 4TH ORDER POLYNM FIT E4RFV003 DO 355 K=1,IT E4RFV097
DIMENSION I(41),AA(1),S(1),N(8),D21(2),D33(3),F22(3,3) E4RFV004 L1=J4*B E4RFV098
1, F(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(1) E4RFV005 L2=J4*C E4RFV099
COMMON I4,46 E4RFV006 L3=J1*K E4RFV100
EQUIVALENCE (IA,AA),I(21),O(3),I(21),I(1),F22(1),F1,F1,I(21),G1 E4RFV007 IF (I(13)-I(17)) 358,356,358 E4RFV101
EQUIVALENCE (IA(1),IN),IA(21),IBN),IA(31),IT,IA(14),IP),IA(5), E4RFV008 358 IF (I(13)-I(14)) 355,356,355 E4RFV102
1IPRS),IA(16),ITYPEI,IA(7),IPATI,IA(8),IDFG,IA(19),IMX),IA(10),E4RFV009 356 IF (I(11)-MOD(1,355,357,355 E4RFV103
2IH),IA(11),IR),IA(12),IMMX),IA(13),IMNY),IA(14),IMM2),IA(15),E4RFV010 GO TO 359 E4RFV104
3IMF),IA(11A),JARE),IA(17),N(11),IA(25),M),IA(26),ITY),IA(127),E4RFV011 355 CONTINUE E4RFV106
4ISTR),IA(128),IELT),IA(29),ITEM),IA(30),ITIC,IA(31),IMET), E4RFV012 354 IF (LDOE) 360,360,370 E4RFV107
5IA(132),ISUM),IA(133),IND),IA(34),INS),IA(36),IDS),IA(37), E4RFV013 360 IF (L(-1)) 365,390,365 E4RFV108
6IGRD),IA(138),IORD1),IA(139),ACEL),IA(50),J1,IA(51),J2), E4RFV014 NB=K-KL+1 E4RFV109
7IA(52),J3),IA(53),J4),IA(54),J5),IA(55),J6),IA(56),J7),IA(57),E4RFV015 DO 366 L=1,NB E4RFV110
8JBI),IA(58),JTY),IA(59),IBB),IA(60),IBO),IA(61),ID),IA(62),E4RFV016 IF (J(-1)) 362,362,361 E4RFV111
9IA),IA(63),IDT),IA(64),IDY),IA(65),ITF),IA(61),IAP) E4RFV017 L1=L E4RFV112
EQUIVALENCE (IA(66),ICMR),IA(67),ICIX),IA(68),ICIV),IA(69), E4RFV018 L2=KL+L-1 E4RFV113
1ICIZ),IA(70),ICFI),IA(71),IXX),IA(72),IYY),IA(73),IZZ), E4RFV019 GO TO 366 E4RFV114
2IA(74),IIL),IA(75),IDDEF),IA(76),ISJ),IA(177),IIS) E4RFV020 L1=0-L E4RFV115
3,IA(178),IGEM),IA(79),IERR),IA(80),IF1,AA(81),DT),AA(82),DR), E4RFV021 L2=KR+1 E4RFV116
4AA(83),AL1),AA(84),AL2),AA(85),AL3),AA(86),O21),AA(107),P), E4RFV022 NSET(I1)=NSET(L2) E4RFV117
5(AA(131),UV),AA(135),X),AA(163),Y),AA(171),Z),AA(179),XD), E4RFV023 IF (J(-1)) 364,364,363 E4RFV118
6(AA(186),YD),AA(193),ZD),AA(185),S),AA(140),ZGEM) E4RFV024 KL=1 E4RFV119
7(AA(42),IIP),IA(43),IPB),IA(44),IPEN),AA(45),CONS),AA(46),IUE4RFV025 KR=NB E4RFV120
8),IA(47),G),IA(48),G2),IA(49),G3) E4RFV026 LL=1 E4RFV121
EQUIVALENCE (IA(349),MTC),IA(349),ISDT),IA(347),ISDY),IA(346) E4RFV027 GO TO 390 E4RFV122
1,ISD2),IA(345),J9),IA(344),J10),IA(343),JPKS),IA(342),JSDY) E4RFV028 NB=5 E4RFV123
2,IA(341),JSD2),IA(340),JARE),IA(339),JMX),IA(338),JMY) E4RFV029 KL=6-NB E4RFV124
3,IA(337),JMM2),IA(336),JMF1),IA(335),IAS),IA(334),ID2) E4RFV030 GO TO 390 E4RFV125
4,IA(333),IPR),AA(332),OCY),AA(331),OG2),AA(330),PKES) E4RFV031 IF (J(-1)) 375,375,380 E4RFV126
5,IA(329),IPIR) E4RFV032 KR=KR+L E4RFV127
DIMENSION I(41),S(1),S(13),DINC(3),SR(6),X(3),Y(3),ON(6),OF(6), E4RFV033 NSET(KR)=LUDE E4RFV128
1RES(6),RED(6),BAS(3),ICLAS(4),NBAN(10),NU(3),NES(3) E4RFV034 GO TO 390 E4RFV129
EQUIVALENCE (AA(200),ONE),AA(201),ICN),AA(202),LM),AA(203),AST E4RFV035 KL=KL-1 E4RFV130
1),AA(204),INBN),AA(205),ARE),AA(206),ICLA),AA(207),IMFL), E4RFV036 NSET(KL)=LODF E4RFV131
2(AA(208),IM),AA(209),IC),AA(210),ICOM),AA(211),ANGLE),AA(212), E4RFV037 CONTINUE E4RFV133
3ICAS),AA(213),IF),AA(214),NB),AA(215),MH) E4RFV038 NB=KR E4RFV134
4,IA(216),IROT),IA(217),B5T) E4RFV039 IF (INP-2) 450,440,440 E4RFV135
EQUIVALENCE (IA(220),RIR),IA(223),SIR),AA(226),DIN),AA(235),SR) E4RFV040 WRITE OUTPUT TAPE 6,441,IE,NH,(NSET(I1),I=1,NH) E4RFV136
1,AA(241),XN),AA(244),XF),AA(247),DM),AA(253),OF),AA(259),RES) E4RFV041 FORMAT (20X,55HNODE SET FOR FOURTH (OR LESS) DEGREE POLYNOMIAL FOL E4RFV135
2,AA(265),RED),AA(271),BAS),AA(274),ICLAS),AA(278),NBAN) E4RFV042 ILOM5,ZI(10/170X,2015)) E4RFV137
3,AA(297),NU),AA(295),NES) E4RFV043 IPONN=NB E4RFV138
DIMENSION NEL(20,17),MAC(6,4,20),IWC(90),DO(6,6),A(90,7),B(8,8), E4RFV044 SET THE EQUATIONS FOR THE COEFFICIENTS E4RFV137
1C(8,2),JF(1),NSET(100),MSET(100),W(2,3) E4RFV045 IPP=IPONN-1 E4RFV140
EQUIVALENCE (AA(1400),FF),NU(1),JP1),NU(2),JM),NU(3),JS1) E4RFV046 DO 15 I=1,IPONN E4RFV141
EQUIVALENCE (FF(11),NEL),FF(341),MAC),FF(661),IWC),FF(175),DD), E4RFV047 K=NSET(11) E4RFV142
1,FF(178),A1),FF(147),B1),FF(148),C1),FF(149),NSET),FF(1597), E4RFV048 CALL UNIT (K,RED) E4RFV143
2MSET),FF(1697),W) E4RFV049 IJ=16,JP1,IPP E4RFV144
DIMENSION XII(3),ETA(3),ZTA(3) E4RFV050 L=IPONN-J E4RFV145
EQUIVALENCE (DINC(1),XII),DINC(4),ETA),DINC(7),ZTA) E4RFV051 B(I,J)=RED(I)*L E4RFV146
1J=1 E4RFV052 C(I,I)=RED(I) E4RFV147
IC=IC E4RFV053 C(I,I)=RED(I) E4RFV148
I(7M)=MET+1700 E4RFV054 C OBTAIN THE CRUDE DIRECTION OF XII AND SET THE DIRECTION OF ETA E4RFV149
I(8M)=MET+1800 E4RFV055 RED(1)=B(IPONN,IPONN-1)-B(1,IPONN-1) E4RFV150
LL=0 E4RFV056 RED(2)=C(IPONN,1)-C(1,1) E4RFV151
IE=MAC(1M,IC,1) E4RFV057 RED(3)=0 E4RFV152
IF (IE=1) 100,100,200 E4RFV058 ETA(1)=0 E4RFV153
IEL=MAC(1M,IC,2) E4RFV059 ETA(2)=0 E4RFV154
100 IF (NEL(IELT,10)-ICN) 102,101,102 E4RFV060 ETA(3)=-1 E4RFV155
101 KL=1 E4RFV061 D=1 E4RFV156
KR=2 E4RFV062 C FIND THE COEFFICIENTS E4RFV157
LL=1 E4RFV063 CALL INV (8,IPONN,C,1,DET) E4RFV160
NSET(KL)=ICN E4RFV064 IF (DET) 17,18,17 E4RFV158
NSET(KR)=NEL(IELT,11) E4RFV065 18 WRITE OUTPUT TAPE 6,181,ICN E4RFV159
GO TO 300 E4RFV066 181 FORMAT (15,13X,89HNOT ENOUGH INFORMATION FOR MIDDLE SURFACE NORMAL E4RFV161
102 KL=4 E4RFV068 1. APPROXIMATE XII AND ZTA VALUES ARE USED) E4RFV162
KR=5 E4RFV069 CALL UNIT (RED=0) E4RFV163
NSET(KL)=NEL(IELT,10) E4RFV070 XII(1)=RED(1) E4RFV164
NSET(KR)=ICN E4RFV071 XII(2)=RED(2) E4RFV165
GO TO 300 E4RFV072 CALL VECT (ZTA,XII,ETA) E4RFV166
I=2 E4RFV073 CALL VECT (ZTA,O) E4RFV168
220 IEL=MAC(1M,IC,1) E4RFV074 GO TO 25 E4RFV169
IF (NEL(IELT,10)-ICN) 202,201,202 E4RFV075 C COMPUTE DIRECTION COSINES E4RFV170
201 NSET(3)=ICN E4RFV076 1/ IF (IE=2) 171,171,172 E4RFV171
NSET(4)=NEL(IELT,11) E4RFV077 1/2 WRITE OUTPUT TAPE 6,181,ICN E4RFV172
GO TO 210 E4RFV078 171 ZTA(1)=0 E4RFV173
NSET(3)=ICN E4RFV079 DO 19 I=1,IPP E4RFV174
NSET(2)=NEL(IELT,10) E4RFV080 K=IPONN-1 E4RFV175
210 IF (I=3) 215,216,216 E4RFV081 CI=K E4RFV176
215 I=3 E4RFV082 ZTA(1)=ZTA(1)+C*I(1,1)*XN(I)*K(1-1) E4RFV177
GO TO 220 E4RFV083 ZTA(2)=0 E4RFV178
KL=2 E4RFV084 CALL VECT (XII,ETA,ZTA) E4RFV179
KR=4 E4RFV085 IF (SCAL(RED,XII)) 20,20,21 E4RFV180
DO 300 I=1,3 E4RFV086 D=-1 E4RFV181
IF (KL=1) 301,301,302 E4RFV087 CALL UNIT (ZTA,O) E4RFV182
302 J=2 E4RFV088 CALL VECT (ZTA,O) E4RFV183
NDDI=NSET(KL) E4RFV089 CALL UNIT (XII,O) E4RFV184
GO TO 350 E4RFV090 RETURN E4RFV185
301 IF (KR=5) 303,400,400 E4RFV091 END E4RFV186
303 J=1 E4RFV092 END E4RFV187
NDDI=NSET(KR) E4RFV093

```

Table VII-74. Source program listing of subroutine ROTA (Link 4)

```

* LABEL
CE&KOT SUBROUTINE ROTA F4R0T000
C EXPRESSES MATERIAL MATRIX IN LOCAL AXES F4R0T001
C TO ROTATE MATERIAL AXES IF NECESSARY SO THAT THEY COINCIDE W. DIM F4R0T003
C DIMENSION (A(1),A(1),S(1),N(4),D(2),D(3),D(3),D(3),D(3),D(3),D(3)) F4R0T004
1,P(24),U(24),X(R),Y(B),Z(L),X(D),Y(D),Z(D),Z(1),G(1)) F4R0T005
COMMON LA,AA F4R0T006
EQUIVALENCE (IA,AA),(O21,D33),(O22),(O10,E22),(O21(19),E1),(O21(20),G) F4R0T007
EQUIVALENCE (IA(1),IM),(IA(2),IMN),(IA(3),IT),(IA(4),IP),(IA(5), F4R0T008
1PR5),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10), F4R0T009
2IH),(IA(11),IB),(IA(12),IMX),(IA(13),IMMY),(IA(14),IMW),(IA(15),F4R0T010
3IMF),(IA(16),IARH),(IA(17),N(1)),(IA(25),M),(IA(26),ITY),(IA(27),F4R0T011
4ESTR),(IA(28),IELT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMET), F4R0T012
5(IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IHS),(IA(37), F4R0T013
6(ORD),(IA(38),IORD),(IA(39),ACEL),(IA(50),J1),(IA(51),J2), F4R0T014
7(IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),F4R0T015
8),J8),(IA(58),JTY),(IA(59),IBB),(IA(60),IBO),(IA(61),ID1),(IA(62),F4R0T016
9(IA(63),IDT),(IA(64),IDY),(IA(65),ITE),(IA(64),ITAF) F4R0T017
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIV),(IA(69), F4R0T018
1(1C12),(IA(70),ICFI),(IA(71),IXX),(IA(72),IYY),(IA(73),IZZ), F4R0T019
2(IA(74),ICD),(IA(75),IDEF),(IA(76),IST),(IA(77),IISI) F4R0T020
3,IA(78),IGEM),(IA(79),IERR),(IA(80),TE),(IA(81),D1),(IA(82),D5), F4R0T021
4(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),O21),(AA(87),P), F4R0T022
5(AA(88),UV),(AA(89),X),(AA(90),Y),(AA(91),Z),(AA(92),XD), F4R0T023
6(AA(93),YD),(AA(94),ZD),(AA(95),S),(AA(96),ZGEM) F4R0T024
7,(AA(97),JNP),(AA(98),JPB),(AA(99),JPF),(AA(100),CONS),(AA(101),F4R0T025
8),(AA(102),GL),(AA(103),G2),(AA(104),G3) F4R0T026
EQUIVALENCE (IA(105),NIC),(IA(106),ISDT),(IA(107),ISDY),(IA(108),F4R0T027
1,ISDZ),(IA(109),J9),(IA(110),J10),(IA(111),JPR5),(IA(112),JSDY) F4R0T028
2,IA(113),JSDZ),(IA(114),JRF),(IA(115),JMK),(IA(116),JMW) F4R0T029
3,IA(117),JMM),(IA(118),JMT),(IA(119),JTS),(IA(120),JNZ) F4R0T030
4,IA(121),JPR),(IA(122),JOG),(IA(123),JOG),(IA(124),JPRE) F4R0T031
5,IA(125),JPR) F4R0T032
DIMENSION BIR(3),SIR(3),DIR(3),SR(4),XN(3),XF(3),ONI(6),OF(6), F4R0T033
1RES(6),RED(6),BAS(3),TCLAS(4),NBAN(10),NU(3),NES(3) F4R0T034
EQUIVALENCE (IA(126),IDNE),(IA(127),ICW),(IA(128),LM),(AA(129),AST) F4R0T035
1,(AA(130),INRW),(AA(131),ARE),(AA(132),ICL4),(AA(133),IMEL), F4R0T036
2,IA(134),IM),(AA(135),ICI),(AA(136),ICDN),(AA(137),ANGLE),(AA(138),F4R0T037
3(AS),(AA(139),JE),(AA(140),NR),(AA(141),NR) F4R0T038
4,(AA(142),JROT),(AA(143),RST) F4R0T039
EQUIVALENCE (AA(144),BIR),(AA(145),SIR),(AA(146),DIR),(AA(147),SR) F4R0T040
1,(AA(148),XN),(AA(149),XF),(AA(150),ONI),(AA(151),OF),(AA(152),RFS) F4R0T041
2,(AA(153),RED),(AA(154),BAS),(AA(155),TCLAS),(AA(156),NBAN) F4R0T042
3,(AA(157),NU),(AA(158),NES) F4R0T043
DIMENSION NEL(20,17),MAC(4,4,20),IMG(90),DO(6,6),A(90,7),R(8,R), F4R0T044
1C(R,2),FF(1),MSET(100),MSET(100),M(3,3) F4R0T045
EQUIVALENCE (AA(14000),FF),(NU(1),JP1),(NU(2),JM1),(NU(3),JS1) F4R0T046
EQUIVALENCE (FF(1),NEL),(FF(341),MAC),(FF(661),IMG),(FF(751),DD1), F4R0T047
1(FF(787),4),(FF(1347),B),(FF(1481),C),(FF(1497),NSFT),(FF(1597), F4R0T048
2MSET),(FF(1697),M) F4R0T049
DIMENSION X1(3),ETA(3),ZTA(3) F4R0T050
EQUIVALENCE (DIN(1),X1),(DIN(4),ETA),(DIN(7),ZTA) F4R0T051
DIMENSION R(6,6),T(6),V(3,3),S(1,1),R(1,1) F4R0T052
EQUIVALENCE (A(1),R),(A(37),T),(V(1),S),(V(4),T),(V(7),R) F4R0T053
NO ROTATION IF MATERIAL IS ISOTROPIC F4R0T054
IF (ITYPE) 200,200,9 F4R0T055
SEE IF SOLID F4R0T056
IF (ICAS=3) 10,11,10 F4R0T057
IF (ICAS=4) 12,11,12 F4R0T058
IF SHELL OF REVOLUTION, DO NOT TRANSFORM F4R0T059
IF (ICAS=5) 121,200,121 F4R0T060
IF (ICAS=6) 41,200,41 F4R0T061
COMPUTE THE ANGLE BETWEEN BAS AND KSI F4R0T062
ANG=SCAL(BAS,X1) F4R0T063
NO ROTATION IF THE ANGLE IS SMALL F4R0T064
IF (1.-ABS(ANG))-1.E-4) 200,200,101 F4R0T065
NON-SOLID, MATERIAL AXES ARE (ZTAXBAS)XZTA,ZTAXBAS,7TA F4R0T066
CC=1 F4R0T067
CALL VECT (T,ZTA,BAS) F4R0T068
CALL UNIT (T,CC) F4R0T069
CALL VECT (S1,T,ZTA) F4R0T070
CALL UNIT (S1,CC) F4R0T071
CALL VECT (R1,S1,T) F4R0T072
DD 14 I=1,3 F4R0T073
DD 14 J=1,3 F4R0T074
MIJ,I=0 F4R0T075
DO 15 K=1,3 F4R0T076
MIJ,I)=(J,I)+DINIK,I)*V(K,J) F4R0T077
CONTINUE F4R0T078
GO TO 16 F4R0T079
SOLID MATERIAL AXES ARE PARALLEL TO OVERALL SYSTEM, F4R0T080
DD 13 I=1,3 F4R0T081
DD 13 J=1,3 F4R0T082
MIJ,I)=0*(K,J) F4R0T083
GO TO 16 F4R0T084
GENERATE R OF (R)TRANS*(DD)*(R) F4R0T085
DD 17 J=1,3 F4R0T086
DD 17 I=1,3 F4R0T087
R(I,J)=MIJ) F4R0T088
DD 18 I=1,3 F4R0T089
R(I,4)=R(I,1)*W(1,2) F4R0T090
R(I,5)=R(I,1)*W(1,3) F4R0T091
R(I,6)=R(I,2)*W(1,3) F4R0T092
R(4,1)=R(1,1)*W(2,1)*2, F4R0T093
R(5,1)=R(1,1)*W(3,1)*2, F4R0T094
R(6,1)=R(1,1)*W(3,1)*2, F4R0T095
R(4,4)=R(1,1)*W(2,2)+W(2,1)*W(1,2) F4R0T096
R(4,5)=R(1,1)*W(2,3)+W(2,1)*W(1,3) F4R0T097
R(4,6)=R(1,2)*W(2,3)+W(2,1)*W(1,3) F4R0T098
R(5,4)=R(1,1)*W(3,2)+W(3,1)*W(1,2) F4R0T099
R(5,5)=R(1,1)*W(3,3)+W(3,1)*W(1,3) F4R0T100
R(5,6)=R(1,2)*W(3,3)+W(3,1)*W(1,3) F4R0T101
R(6,4)=R(2,1)*W(3,2)+W(3,1)*W(2,2) F4R0T102
R(6,5)=R(2,1)*W(3,3)+W(3,1)*W(2,3) F4R0T103
R(6,6)=R(2,2)*W(3,3)+W(3,2)*W(2,3) F4R0T104
DD 21 I=1,6 F4R0T105
DD 21 J=1,6 F4R0T106
TIJ=0 F4R0T107
DD 23 K=1,6 F4R0T108
TIJ)=(J+DDIT,K)*R(K,J) F4R0T109
CONTINUE F4R0T110
DD 24 J=1,6 F4R0T111
DD(I,J)=T(J) F4R0T112
CONTINUE F4R0T113
DD 31 J=1,6 F4R0T114
DD 32 I=1,6 F4R0T115
TI=0 F4R0T116
DD 33 K=1,6 F4R0T117
TI)=(I)*R(K,I)*DD(K,J) F4R0T118
CONTINUE F4R0T119
DD(I,J)=TI F4R0T120
DD(I,J)=1 F4R0T121
CONTINUE F4R0T122
DIRECTION COSINES OF NEW MATE. AXES IN THE OLD ARE IN W(3,3) F4R0T123
IF (INP=2) 200,19,19 F4R0T124
WRITE OUTPUT TAPE 6,19,1,((R(I,J),J=1,6),I=1,6) F4R0T125
FORMAT (20X,57#POSTMULTIPLYING MATRIX IN MATERIAL TRANSFORMATION F4R0T126
10LLWS/(20X,6F12,5)) F4R0T127
RETURN F4R0T128
END F4R0T129

```

Table VII-75. Source program listing of subroutine SAME (Link 4)

```

* LABEL
CE4SAM SUBROUTINE SAME F4SAM000
EXPRESSES STRESS TENSOR IN OVERALL COORDINATE SYSTEM F4SAM001
DIMENSION IA(1),AA(11,511),N(R),M(121),D33(3,3),E22(3,3) F4SAM002
1,PI24),UV(24),X(R),Y(R),Z(R),XD(7),YD(7),ZD(7),RL(1) F4SAM004
COMMON IA,AA F4SAM005
EQUIVALENCE (IA(11),IA(12),IRN),IA(3),IT),IA(14),IP),IA(5), F4SAM006
EQUIVALENCE (IA(11),I(1),I(17),IMAT),IA(8),IDEG),IA(19),IMX),IA(10),F4SAM008
1IPRS),IA(6),I(17),IMX),IA(8),IDEG),IA(19),IMX),IA(10),F4SAM008
2IH),IA(11),IR),IA(12),IMX),IA(13),IMY),IA(14),IMZ),IA(15),F4SAM009
3IMF),IA(16),IARE),IA(17),N(1),IA(25),M),IA(26),ITY),IA(27),F4SAM010
4ISTR),IA(28),IELI),IA(29),ITEM),IA(30),ITIC),IA(31),IMH), F4SAM011
5IA(32),ISUM),IA(33),IND),IA(34),IMS),IA(36),IOS),IA(37), F4SAM012
6IBRD),IA(38),IBRD),IA(39),ACFL),IA(50),J1),IA(51),J2), F4SAM013
7IA(52),J3),IA(53),J4),IA(54),J5),IA(55),J6),IA(56),J7),IA(57),F4SAM014
8J),IA(58),J9),IA(59),IRB),IA(60),IR0),IA(61),I10),IA(62),F4SAM015
9IA),IA(63),IDT),IA(64),IDY),IA(65),ITE),IA(66),ITAP), F4SAM016
EQUIVALENCE (IA(66),ICAR),IA(67),ICIX),IA(68),ICIX),IA(69), F4SAM017
1ICIZ),IA(70),ICFI),IA(71),ICX),IA(72),IYY),IA(73),IZZ), F4SAM018
2IA(74),ITC),IA(75),IDFF),IA(76),ITST),IA(77),IIS), F4SAM019
3IA(78),IGFM),IA(79),ITER),IA(80),TF),IA(81),DT),IA(82),IG), F4SAM020
4IA(83),AL1),IA(84),AL2),IA(85),AL3),IA(86),AL4),IA(87),P), F4SAM021
5IA(88),UV),IA(89),X),IA(90),Y),IA(91),Z),IA(92),XD), F4SAM022
6IA(93),YD),IA(94),ZD),IA(95),S),IA(96),ZGM), F4SAM023
7IA(97),INP),IA(98),IPSG),IA(99),IPEN),IA(100),CONS),IA(101),HF4SAM024
8IA),IA(102),G1),IA(103),G2),IA(104),G3), F4SAM025
EQUIVALENCE (IA(104),NTIC),IA(105),ISDT),IA(106),ISDY),IA(107), F4SAM026
1ISDZ),IA(108),J91),IA(109),J10),IA(110),JRS),IA(111),JSDY), F4SAM027
2IA(112),J11),IA(113),J12),IA(114),J13),IA(115),J14),IA(116),J15), F4SAM028
3IA(117),J16),IA(118),J17),IA(119),J18),IA(120),J19),IA(121),J20), F4SAM029
4IA(122),J21),IA(123),J22),IA(124),J23),IA(125),J24),IA(126),J25), F4SAM030
5IA(127),J26),IA(128),J27),IA(129),J28),IA(130),J29),IA(131),J30), F4SAM031
DIMENSION BIR(3),SIR(3),DIR(3,3),SR(6),XN(3),XF(3),ON(6),OF(6), F4SAM032
1RES(6),RED(6),BAS(2),ICLAS(4),NBA(10),MUI(3),NFS(3), F4SAM033
EQUIVALENCE (AA(200),I(6)),AA(201),ICM),AA(202),LM),AA(203),AST,F4SAM034
1),AA(204),INBDN),AA(205),ARE),AA(206),ICLA),AA(207),IMEL),F4SAM035
2AA(208),IM),AA(209),IC),AA(210),ICOM),AA(211),ANGLE),AA(212),F4SAM036
3ICAS),AA(213),IF),AA(214),NB),AA(215),MB), F4SAM037
4AA(216),IROT),AA(217),BST), F4SAM038
EQUIVALENCE (AA(220),BIR),AA(221),STR),AA(222),OIN),AA(223),SK,F4SAM039
1AA(224),XN),AA(225),XF),AA(226),ON),AA(227),OF),AA(228),RES),F4SAM040
2AA(229),RED),AA(230),BAS),AA(231),ICM),AA(232),LM),AA(233),AST),F4SAM041
3AA(234),INBDN),AA(235),ARE),AA(236),ICLA),AA(237),IMEL),F4SAM042
DIMENSION NEL(20,17),MAC(4,4,20),IMG(90),ND(6,6),A(90,7),R(R,R), F4SAM043
1C(C,2),FF(1),NSET(100),MSET(100),W(3,3) F4SAM044
EQUIVALENCE (AA(14000),FF),MUI(1),JPI),MUI(2),JMI),MUI(3),JS1), F4SAM045
EQUIVALENCE (FF(1),NEL),IF(134),MAC),FF(661),IMG),FF(751),DD), F4SAM046
1FF(757),4),FF(1417),B),FF(1481),C),FF(1497),NSET),FF(1597), F4SAM047
2MSET),FF(1597),W) F4SAM048
EQUIVALENCE (MES(1),ICDL),MES(2),IRIG),MES(3),IDR) F4SAM049
DIMENSION DMM(3,3),DMM(3,3) F4SAM050
EQUIVALENCE (A(1),DMM),IA(10),DMM) F4SAM051
NO COMPUTATION IF OVERALL COORDINATES ARE IDENTICAL WITH LOCAL F4SAM052
TEST=7H A F4SAM053
IF (B5)-TEST=110,1100,110 F4SAM054
NO COMPUTATION IF IT IS A SHELL POINT) F4SAM055
110 IF (ICAS=4) 111,111,1000 F4SAM056
C IF IT IS A PLATE NOTE THE SHIFT IN RED VECTOR F4SAM057
111 IF (ICAS=2) 112,112,112 F4SAM058
112 DMM(1,1)=RED(1) F4SAM059
DMM(1,2)=RED(2) F4SAM060
DMM(1,3)=RED(3) F4SAM061
DMM(2,1)=RED(1) F4SAM062
DMM(2,2)=RED(2) F4SAM063
DMM(2,3)=RED(3) F4SAM064
DMM(3,1)=RED(1) F4SAM065
DMM(3,2)=RED(2) F4SAM066
DMM(3,3)=RED(3) F4SAM067
GO TO 114 F4SAM068
113 DMM(1,1)=RED(1) F4SAM069
DMM(1,2)=RED(2) F4SAM070
DMM(1,3)=RED(3) F4SAM071
DMM(2,1)=RED(1) F4SAM072
DMM(2,2)=RED(2) F4SAM073
DMM(2,3)=RED(3) F4SAM074
DMM(3,1)=RED(1) F4SAM075
DMM(3,2)=RED(2) F4SAM076
DMM(3,3)=RED(3) F4SAM077
C OBTAIN THE SYMMETRIC PART F4SAM078
114 DO 200 I=1,3 F4SAM079
DO 200 J=1,3 F4SAM080
200 DMM(I,J)=DMM(I,J) F4SAM081
C PERFORM THE TRANSFORMATION USING THE DIR MATRIX F4SAM082
DO 400 I=1,3 F4SAM083
DO 400 J=1,3 F4SAM084
DMM(I,J)=0 F4SAM085
DO 300 K=1,3 F4SAM086
300 DMM(I,J)=DMM(I,J)+DIR(I,K)*DMM(K,J) F4SAM087
400 CONTINUE F4SAM088
DO ADD I=1,3 F4SAM089
DO 600 J=1,3 F4SAM090
DMM(I,J)=0 F4SAM091
DO 500 K=1,3 F4SAM092
500 DMM(I,J)=DMM(I,J)+DMM(K,I)*DIR(I,K) F4SAM093
600 CONTINUE F4SAM094
C REARRANGE SR NOTING THE SHIFT IN PLATE CASE F4SAM095
700 IF (ICAS=2) 650,700,650 F4SAM096
SR(1)=0 F4SAM097
SR(2)=0 F4SAM098
SR(3)=0 F4SAM099
SR(4)=DMM(1,1) F4SAM100
SR(5)=DMM(1,2) F4SAM101
SR(6)=DMM(1,3) F4SAM102
GO TO 750 F4SAM103
620 SR(1)=DMM(1,1) F4SAM104
SR(2)=DMM(1,2) F4SAM105
SR(3)=DMM(1,3) F4SAM106
SR(4)=DMM(2,1) F4SAM107
SR(5)=DMM(2,2) F4SAM108
SR(6)=DMM(2,3) F4SAM109
C PRINT THE RESULTS AND RETURN F4SAM110
750 WRITE OUTPUT TAPE 6,1,ICN,AST,IMET,ICAS,(SR(1),I=1,6) F4SAM111
1 FORMAT (15,A1,14,15,X,6E15.5) F4SAM112
1000 RETURN F4SAM113
END F4SAM114

```

Table VII-76. Source program listing of function SCAL (Link 4)

```

* LABEL
CE4SCL FUNCTION SCAL(CIR,DIR) F4SCL000
PERFORMS SCALAR VECTOR PRODUCT F4SCL001
TO OBTAIN THE SCALAR PRODUCT OF VECTORS CIR AND DIR ON SCAL F4SCL002
DIMENSION CIR(3),DIR(3) F4SCL003
SCAL=CIR(1)*DIR(1)+CIR(2)*DIR(2)+CIR(3)*DIR(3) F4SCL004
RETURN F4SCL005
END F4SCL007

```

Table VII-77. Source program listing of subroutine SETA (Link 4)

```

* LABEL
CE4SET
SUBROUTINE SETA
GENERATES STRAIN-DEFLECTION RELATIONSHIP AT A NODAL LINE
DIMENSION IA(1),AA(1),S(1),N(1),D21(2),D33(3),31+72(3,3)
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YM(7),ZD(7),G(1)
COMMON IA,AA
EQUIVALENCE(IA,AA),(D21,D33),(D21(10),F221,(D21(19),F),(D21(20),G)F4SET000
EQUIVALENCE(IA(1),IN),(IA(2),IBN),(IA(3),IT),(IA(4),IP),(IA(5),F4SET001
1IPRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDRG),(IA(9),IMX),(IA(10),E4SET002
2H),(IA(11),IR),(IA(12),IMM),(IA(13),IMMY),(IA(14),IMZ),(IA(15),F4SET003
3IMF),(IA(16),IARE),(IA(17),N11),(IA(18),M),(IA(20),ITY),(IA(21),E4SET004
4ISTR),(IA(28),IELT),(IA(29),IEM),(IA(30),ITIC),(IA(31),IMET),F4SET005
5(IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),DS),(IA(37),F4SET006
6IORD),(IA(38),IORD1),(IA(39),ACEL),(IA(50),J1),(IA(51),J2),F4SET007
7(IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),E4SET008
8),J8),(IA(58),JTY),(IA(59),IB),(IA(60),IBO),(IA(61),IBD),(IA(62),F4SET009
9(IA),(IA(63),ID),(IA(64),IDY),(IA(65),IFE),(IA(61),ITAP),F4SET010
EQUIVALENCE(IA(66),ICAR),(IA(67),ICF),(IA(68),ICLY),(IA(69),E4SET011
1IC12),(IA(70),ICF1),(IA(71),IC1X),(IA(72),IY),(IA(73),I22),F4SET012
2(IA(74),IC),(IA(75),IDFF),(IA(76),IST),(IA(77),ITS),F4SET013
3,(IA(78),IGEM),(IA(79),IERR),(AA(80),TE),(AA(81),DT),(AA(82),DC),F4SET014
4,AA(83),AL1,(AA(84),AL2),(AA(85),AL3),(AA(86),D21),(AA(107),P),F4SET015
5,AA(131),UV,(AA(135),X),(AA(136),Y),(AA(171),Z),(AA(179),XD),F4SET016
6,AA(186),YD),(AA(193),ZD),(AA(351),S),(AA(401),ZEM),F4SET017
7,(AA(421),IMP),(AA(431),IPB),(AA(444),IREM),(AA(451),CONS),(AA(461),TUE4SET018
8),(AA(471),G1),(AA(481),G2),(AA(491),G3),F4SET019
EQUIVALENCE(IA(349),NTIC),(IA(348),ISDT),(IA(347),ISDY),(IA(346),F4SET020
1,ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSOY),F4SET021
2,(IA(341),JSOZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY),F4SET022
3,(IA(337),JMMZ),(IA(336),JMF1),(IA(335),IAS),(IA(334),I02),F4SET023
4,(IA(333),IPR),(AA(332),OCY),(AA(331),OG2),(AA(330),PRES),F4SET024
5,(IA(329),IPR),F4SET025
DIMENSION BIR(3),SIR(3),DIN(3),SR(6),XN(3),XF(3),ON(6),DF(6),E4SET026
1,INES(6),RED(6),BAS(3),ICLAS(4),NBNAN(10),NU(3),NES(3),E4SET027
EQUIVALENCE(AA(200),IONF),(AA(201),ICN),(AA(202),LM),(AA(203),AST,F4SET028
1),(AA(204),INBN),(AA(205),AKE),(AA(206),ICLA),(AA(207),IMEL),F4SET029
2,IAA(208),IM),(AA(209),IC),(AA(210),ICUN),(AA(211),ANGLE),(AA(212),F4SET030
3,CAS),(AA(213),IE),(AA(214),AM),(AA(215),MB),F4SET031
4,(AA(216),IROT),(AA(217),KST),F4SET032
EQUIVALENCE(AA(220),RIR),(AA(223),SIR),(AA(226),DIN),(AA(235),SR),E4SET033
1,(AA(241),XN),(AA(244),XF),(AA(247),ON),(AA(253),OF),(AA(259),R),F4SET034
2,(AA(265),RED),(AA(271),BAS),(AA(274),ICLAS),(AA(278),NRAN),F4SET035
3,(AA(292),NU),(AA(295),NES),F4SET036
DIMENSION NEL(20),MAC(14),+20),ING(40),DIR(6),A(90,7),B(8,8),F4SET037
1C(18,2),FF(1),MSET(100),MSET(100),MSET(100),MSET(100),DCAR(3),E4SET038
EQUIVALENCE(IA(1400),FF),(NU(11),J1),(NU(12),J2),(NU(13),J3),F4SET039
EQUIVALENCE(FF(1),NEL),(FF(341),MAC),(FF(461),ING),(FF(751),DO),E4SET040
1,(FF(787),A),(FF(1417),B),(FF(1481),C),(FF(1497),MSET),(FF(1597),F4SET041
2,MSET),(FF(1697),W),E4SET042
DIMENSION U(3,5),CDIS(3),CROT(3),DDIS(3),DROT(3),DCOR(3),ZTA(3),E4SET043
EQUIVALENCE(X(1),U,DCOR),(X(4),CDIS),(X(7),CROT),(X(10),DDIS),F4SET044
1,X(13),DROT),(DCAR,XF),E4SET045
EQUIVALENCE(NES(1),ICOL),(NES(2),TRIG),(NES(3),IDR),(DINI(7),ZTA),F4SET046
C INITIALIZE
IELT=IELT
IMS=NEL(IELT,5)
C GENERATE STRAIN-DEFLECTION EQUATIONS FOR EVERY NODAL LINE
DO 12 II=1,IMS
K=NEL(IELT,II+9)
IF IK=ICN(13,12,13)
C FIND RELATIVE COORDINATES AND DEFLMS OF NODE K IN OVERALL SYSTEM
13 CALL FINDX(K,XF)
CALL FINDY(K,YF)
DO L61 I=1,15
161 X(I)=0
DCOR(1)=XF(1)-XN(1)
DCOR(2)=XF(2)-XN(2)
DCOR(3)=XF(3)-XN(3)
IDEG=IDEG
DO 14 I=1,IDEG
14 RFD(I)=OF(I)-ON(I)
SEPARATE DEFLECTIONS INTO DISPLACEMENTS AND ROTATIONS
C
K8=0
IF (ICAS=2) 16,15,16
16 IF (ICAS=6) 18,17,18
15 K8=2
GO TO 18
17 K8=3
K8=9
DO 19 I=1,IDEG
18 IK=1
IF (I-KB121,20,20)
20 IK=1+K8
21 IF(IK=3) 22,22,23
22 CDS(IK)=OM(I)
DDIS(IK)=RED(I)
GO TO 19
23 IK=IK-3
CROT(IK)=ON(I)
DROT(IK)=RED(I)
CONTINUE
TRANSFORM COORDINATES AND DEFLMS INTO LOCAL IF NECESSARY
IF (IROT) 25,24,25
DO 26 J=1,5
DO 27 I=1,3
SIR(I)=0
DO 28 L=1,3
SIR(L)=SIR(L)+DIN(L,1)*U(L,J)
CONTINUE
DO 29 I=1,3
U(I,J)=SIR(I)
26 CONTINUE
24 ICUN=ICUN+1
ICOL=ICOL
C COMPUTE THE LENGTH AND THE UNIT VECTOR OF THE NODAL LINE
DCAR(1)=DCOR(1)
DCAR(2)=DCOR(2)
DCAR(3)=DCOR(3)
CL=1
CALL UNIT(OCAR,CL)
GENERATE LEFTHAND SIDE
DO 30 I=1,ICOL
J=I
I2=I
IS=I
GO TO (37,37,31,32,33,34),IS
31 I=1
I2=2
GO TO 37
32 I=3
I2=3
GO TO 37
33 I=1
I2=3
GO TO 37
34 I=2
I2=3
GO TO 37
37 A(ICUN,I)=DCAR(1)*DCAR(1)
30 CONTINUE
C SET THE UNIT VECTOR IN ZTA DIRECTION IN THE SYSTEM OF DCOR
RED(1)=0
RED(2)=0
RED(3)=1
C GENERATE RIGHTHAND SIDE(S)
JRI6=I6
DO 40 I=1,IRIG
ICL=ICOL+I
IF (I=1) 45,45,50
IF (I=DR) 50,46,50
C LINEAR STRAIN CASE
46 CC=0
IF (DT) 47,49,47
47 IF (ITYPE) 48,47,48
471 CC=ALLDOT
GO TO 49
48 CALL TEMP(CC)
CC=CC*DT
49 A(ICUN,ICL)=SCAL(DDIS,DCAR)/CL-CC
GO TO 40
C CHANGE OF CURVATURE CASE
50 CC=0
IF (DG) 57,59,57
IF (I(ITYPE) 58,57,58
571 CC=ALLDGG
GO TO 59
58 CALL TEMP(CC)
CC=CC*DG
59 DC=SCAL(DROT,DCAR)
DO 592 J=1,3
592 DROT(I)=DROT(I)+DC*DCAR(J)
CALL VECT(SIR,RED,DCAR)
DC=1
CALL UNIT(SIR,DC)
DC=SCAL(SIR,BRUI)/CL
A(ICUN,ICL)=DC-CC
CONTINUE
IWS(ICUN)=1
MB=MB
IF (INBN) 71,70,71
DO 72 I=1,MB
IF INBAN(I)=K) 72,73,72
72 CONTINUE
GO TO 70
IWS(ICUN)=I0
73 IF INP=2) 12,61,61
61 WRITE OUTPUT TAPE 6,62,ICN,K,(A(ICUN,J),J=1,7),IWS(ICUN)
62 FORMAT (15,3X,2HT0,15,5X,7F13.5,15)
CONTINUE
RETURN
END

```

Table VII-78. Source program listing of subroutine STRA (Link 4)

```

* LABEL
CE4STA SUBROUTINE STRA F4STAD00
COORDINATE TRANSFORMATION FOR STIFFNESS MATRIX F4STAD01
DIMENSION I(41),AA(1),S(1),N(1),D2(21),D3(3),E(22),Z(3) F4STAD02
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(1) F4STAD04
COMMON IA,AA F4STAD05
EQUIVALENCE (IA,AA),(D21,D33),(D2110),F22,(D2119),E,(D2120),G F4STAD06
EQUIVALENCE (IA11),IN1,(IA(2),IBN),IA(3),IT),(IA(4),IP),(IA(5), F4STAD07
1PRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDFG),(IA(9),INX),(IA(10), F4STAD08
2IH),(IA(11),IAR),(IA(12),IMX),(IA(13),IMY),(IA(14),IMZ),(IA(15), F4STAD09
3IMF),(IA(16),IARE),(IA(17),I(1)),IA(25),M),(IA(26),ITY),(IA(27), F4STAD10
4ISTR),(IA(28),IELT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMFT) F4STAD11
5IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IDS),(IA(37), F4STAD12
6IORD),(IA(38),IORD1),(IA(39),ACEL),(IA(50),J1),(IA(51),J2), F4STAD13
7IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57), F4STAD14
8I,JR),(IA(58),JTY),(IA(59),IRB),(IA(60),IRI),(IA(61),IIO),(IA(62), F4STAD15
9IA(63),IDT),(IA(64),IDY),(IA(65),ITE),(IA(61),ITAP) F4STAD16
EQUIVALENCE (IA(68),ICAR),(IA(67),ICIX),(IA(68),ICIX),(IA(69), F4STAD17
1ICIZ),(IA(70),IEF),(IA(71),IXX),(IA(72),IYY),(IA(73),IZZ), F4STAD18
2IA(74),IIC),(IA(75),IDFF),(IA(76),IST),(IA(77),IIS) F4STAD19
3,(IA(78),IGEM),(IA(79),IERK),(AA(80),TE),(AA(81),DT),(AA(82),DC) F4STAD20
4(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),D21),(AA(87),P) F4STAD21
5(AA(131),UV),(AA(135),X),(AA(136),Y),(AA(137),Z),(AA(139),XD) F4STAD22
6(AA(138),YD),(AA(139),ZD),(AA(135),S),(AA(140),ZGEM) F4STAD23
7(AA(42),INP),(AA(43),IPRS),(AA(44),IPENT),(AA(45),COMS),(AA(46),IUF F4STAD24
8),(AA(47),G1),(AA(48),G2),(AA(49),G3) F4STAD25
EQUIVALENCE (IA(349),NTIC),(IA(348),ISD1),(IA(347),ISD2),(IA(346) F4STAD26
1,ISD2),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY) F4STAD27
2,(IA(341),JSDZ),(IA(340),JARP),(IA(339),JMMX),(IA(338),JMY) F4STAD28
3,(IA(337),JMMZ),(IA(336),JMF),(IA(335),ITAS),(IA(334),IDT) F4STAD29
4,(IA(333),IPR),(IA(332),DGY),(IA(331),DGZ),(AA(330),PRES) F4STAD30
J=10S F4STAD31
DO 5 I=1,IDS F4STAD32
J=J+IDS F4STAD33
CALL TRAN (S,J) F4STAD34
CONTINUE F4STAD35
IARR=IDS F4STAD36
IERR=IDS F4STAD37
DO 6 I=1,IOS F4STAD38
IARR=IARR+1 F4STAD39
IAB=IAB F4STAD40
IERR=IERR+IDS F4STAD41
IIE=IERR F4STAD42
DO 7 J=1,IDS F4STAD43
IAB=IAB+IDS F4STAD44
IIE=IE+IDS F4STAD45
IF (IAR-IIE) 7,7-13 F4STAD46
7 IFMP=S(IIE) F4STAD47
S(IIE)=S(IAB) F4STAD48
S(IAR)=TEMP F4STAD49
CONTINUE F4STAD50
CONTINUE F4STAD51
J=IDS F4STAD52
DO 8 I=1,IDS F4STAD53
J=J+IDS F4STAD54
CALL TRAN (S,J) F4STAD55
CONTINUE F4STAD56
RETURN F4STAD57
END F4STAD59

```

Table VII-79. Source program listing of subroutine STRS (Link 4)

```

* LABEL
CF4STR SUBROUTINE STRS F4STR000
COMPUTE STRESSES FROM STRAINS F4STR001
DIMENSION I(11),AA(1),S(1),N(1),D2(21),D3(3),E(22),Z(3) F4STR002
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(1) F4STR003
COMMON IA,AA F4STR004
EQUIVALENCE (IA,AA),(D21,D33),(D2110),E22,(D2119),E,(D2120),G F4STR005
EQUIVALENCE (IA11),IN1,(IA(2),IBN),(IA(3),IT),(IA(4),IP),(IA(5), F4STR006
1PRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDFG),(IA(9),INX),(IA(10), F4STR007
2IH),(IA(11),IAR),(IA(12),IMX),(IA(13),IMY),(IA(14),IMZ),(IA(15), F4STR008
3IMF),(IA(16),IARE),(IA(17),I(1)),IA(25),M),(IA(26),ITY),(IA(27), F4STR009
4ISTR),(IA(28),IELT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMFT) F4STR010
5IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IDS),(IA(37), F4STR011
6IORD),(IA(38),IORD1),(IA(39),ACEL),(IA(50),J1),(IA(51),J2), F4STR012
7IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57), F4STR013
8I,JR),(IA(58),JTY),(IA(59),IRB),(IA(60),IRI),(IA(61),IIO),(IA(62), F4STR014
9IA(63),IDT),(IA(64),IDY),(IA(65),ITE),(IA(61),ITAP) F4STR015
EQUIVALENCE (IA(68),ICAR),(IA(67),ICIX),(IA(68),ICIX),(IA(69), F4STR016
1ICIZ),(IA(70),IEF),(IA(71),IXX),(IA(72),IYY),(IA(73),IZZ), F4STR017
2IA(74),IIC),(IA(75),IDFF),(IA(76),IST),(IA(77),IIS) F4STR018
3,(IA(78),IGEM),(IA(79),IERK),(AA(80),TE),(AA(81),DT),(AA(82),DC) F4STR019
4(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),D21),(AA(87),P) F4STR020
5(AA(131),UV),(AA(135),X),(AA(136),Y),(AA(137),Z),(AA(139),XD) F4STR021
6(AA(138),YD),(AA(139),ZD),(AA(135),S),(AA(140),ZGEM) F4STR022
7(AA(42),INP),(AA(43),IPRS),(AA(44),IPENT),(AA(45),COMS),(AA(46),IUF F4STR023
8),(AA(47),G1),(AA(48),G2),(AA(49),G3) F4STR024
EQUIVALENCE (IA(349),NTIC),(IA(348),ISD1),(IA(347),ISD2),(IA(346) F4STR025
1,ISD2),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY) F4STR026
2,(IA(341),JSDZ),(IA(340),JARP),(IA(339),JMMX),(IA(338),JMY) F4STR027
3,(IA(337),JMMZ),(IA(336),JMF),(IA(335),ITAS),(IA(334),IDT) F4STR028
4,(IA(333),IPR),(IA(332),DGY),(IA(331),DGZ),(AA(330),PRES) F4STR029
5,(IA(329),IPR) F4STR030
DIMENSION STR(3),SIR(3),DIN(3),SR(6),XN(3),XF(3),ON(6),OF(6) F4STR031
1,RED(6),BAS(3),ICLAS(4),NBRAN(10),MUM(3),NES(3) F4STR032
EQUIVALENCE (AA(200),IUNE),(AA(201),ICN),(AA(202),LM),(AA(203),AST) F4STR033
1,(AA(204),INRON),(AA(205),ARE),(AA(206),ICL4),(AA(207),IMEL) F4STR034
2IAA(208),IM),(AA(209),IC),(AA(210),ICGN),(AA(211),ANGLE),(AA(212), F4STR035
3ICAS),(AA(213),IF),(AA(214),NB),(AA(215),MR) F4STR036
4,(AA(216),IROT),(AA(217),BST) F4STR037
EQUIVALENCE (AA(220),RIR),(AA(221),SIR),(AA(226),DIN),(AA(231),SR) F4STR038
1,(AA(241),XN),(AA(244),XF),(AA(247),ON),(AA(251),OF),(AA(259),RES) F4STR039
2,(AA(265),RED),(AA(271),BAS),(AA(274),ICLAS),(AA(278),NBRAN) F4STR040
3,(AA(292),NO),(AA(295),NES) F4STR041
DIMENSION NEL(20),L1,MAC(4,4,20),IWI(50),DD(6,6),A(90,7),R(8,R) F4STR042
1C(8,2),FF(1),NSET(100),MSF(100),M(3,3) F4STR043
EQUIVALENCE (AA(14000),FF),(M(11),J1),(M(12),J2),(M(13),J3) F4STR044
EQUIVALENCE (FF(1),NEL),(FF(1341),MAC),(FF(1661),IWI),(FF(751),NO), F4STR045
1,FF(1787),A),(FF(1417),B),(FF(1481),C),(FF(1497),NSET),(FF(1597), F4STR046
2MSET),(FF(1697),W) F4STR047
EQUIVALENCE (NES(1),ICDL),(NES(2),TRIC),(NES(3),IUR) F4STR048
COMPUTE GEOMETRIC CONSTANT F4STR049
ICDL=ICDL F4STR050
IRIG=IRIG F4STR051
CM=TE F4STR052
IF (ICAS=3) 1,2,3 F4STR053
IF (ICAS=4) 1,2,1 F4STR054
CM=1. F4STR055
INITIALIZE STRESS AREA F4STR056
DO 4 I=1,6 F4STR057
RED(I)=0. F4STR058
DO 10 J=1,IRIG F4STR059
DO 15 J=1,ICOL F4STR060
1J=J-1)*3+I F4STR061
DO 20 K=1,ICOL F4STR062
RED(I,J)=K*(J+D(1,K)*C(K,J)*CM F4STR063
15 CONTINUE F4STR064
CM=CM*TE/TE/12. F4STR065
CONTINUE F4STR066
MODIFY THE COMPUTED STRESSES WITH THE PRESCRIBED ONES IF ANY F4STR067
IF (INRON) 34,33,34 F4STR068
KRG=1 F4STR069
KEN=3 F4STR070
KSH=1 F4STR071
ICAS=ICAS F4STR072
GO TO (61,62,61,64,65,66,61,68),ICAS F4STR073
GO TO 61 F4STR074
GO TO 61 F4STR075
GO TO 61 F4STR076
GO TO 61 F4STR077
GO TO 61 F4STR078
GO TO 61 F4STR079
GO TO 61 F4STR080
GO TO 61 F4STR081
GO TO 61 F4STR082
GO TO 61 F4STR083
GO TO 61 F4STR084
GO TO 61 F4STR085
GO TO 61 F4STR086
GO TO 61 F4STR087
DO 69 I=1,KSH F4STR088
DO 70 J=KRG*KFN,? F4STR089
K=K+1 F4STR090
70 RED(J)=SR(I,K) F4STR091
KRG=KRG+3 F4STR092
KFN=KFN+3 F4STR093
CONTINUE F4STR094
ASKRANGE STRESSES IN ORDER OF 1,2,3,12,13,23 IN SR BLOCK F4STR095
DO 30 I=1,6 F4STR096
SR(I)=RED(I) F4STR097
IF (ISTR) 31,31,40 F4STR098
IF (ICAS=3) 50,40,32 F4STR099
IF (ICAS=4) 50,40,50 F4STR100
SR(3)=RED(4) F4STR101
SR(4)=RED(3) F4STR102
RETURN F4STR103
END F4STR104

```

Table VII-80. Source program listing of subroutine TEMP (Link 4)

Table VII-82. Source program listing of subroutine TOPO (Link 4)

```

* LABEL
CE4TMP SUBROUTINE TEMP(CC)
C COMPUTES NODAL LINE VECTOR IN ORIGINAL MATERIAL AXES
C TO COMPUTE LENGTH CHANGE PER UNIT TEMPERATURE PER UNIT DISTANCE
DIMENSION IAA(1),AA(1),S(1),N(8),D2(12),D3(3,3),F22(3,3)
L,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(11)
COMMON IA,AA
EQUIVALENCE (IA,AA),(D2,D3),(D2(10),E22),(D2(19),F),(D2(19),G)
EQUIVALENCE (IA(1),IA(2),IA(7),IA(8),IA(13),IA(17)),(IA(4),IP),(IA(5),
IPKS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10),
2IH),(IA(11),IB),(IA(12),IMMX),(IA(13),IMMY),(IA(14),IMMZ),(IA(15),
3IMF),(IA(16),IARE),(IA(17),N(1)),(IA(25),M),(IA(26),ITY),(IA(27),
4ISTR),(IA(28),IELT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMET),
5IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IOS),(IA(37),
6IORD),(IA(38),IORD1),(IA(39),ACEL),(IA(40),J1),(IA(41),J2),
7IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),
8J1),IA(58),JTY),(IA(59),IBB),(IA(60),IRO),(IA(61),IIO),(IA(62),
9IA),(IA(63),IOT),(IA(64),IDY),(IA(65),ITF),(IA(41),ITAP)
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIY),(IA(69),
1ICIZ),(IA(70),ICF),(IA(71),ICX),(IA(72),IY),(IA(73),IZ),
2IA(74),ICG),(IA(75),IOEF),(IA(76),IST),(IA(77),IIS)
3IA(78),IGEM),(IA(79),IFR),(IA(80),IFE),(IA(81),IFD),(IA(82),DQ),
4IA(83),AL),(IA(84),AL2),(IA(85),AL3),(IA(86),DZ1),(IA(107),P),
5IAA(131),UV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XO),
6(AA(186),YO),(AA(193),ZO),(AA(351),S),(AA(404),ZGFM)
7AA(42),IMP),(AA(43),IPBG),(AA(44),IPEN),(AA(45),CONS),(AA(46),
8IA(47),G1),(AA(48),G2),(AA(49),G3)
EQUIVALENCE (IA(349),NTIC),(IA(348),ISOT),(IA(347),ISDY),(IA(346),
1ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY)
2IA(341),JSDZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY)
3IA(337),JMMZ),(IA(336),JMF1),(IA(335),IAS1),(IA(334),IDZ)
4IA(333),IPR),(AA(332),DGY),(AA(331),UGZ),(AA(330),PRES)
5IA(329),PIR)
DIMENSION HIR(3),SIR(3),DIN(3),SR(6),XN(3),XF(3),ON(6),OF(6),
IR(6),RE(6),R4S(3),ICLAS(4),NBAM(10),NH(3),PF(3)
EQUIVALENCE (AA(200),IDNE),(AA(201),ICN),(AA(202),LM),(AA(203),ASTE)
1AA(204),TMBM),(AA(205),ARE),(AA(206),ICLA),(AA(207),IMPL),
2IA(208),IM),(AA(209),IC),(AA(210),ICOM),(AA(211),ANGLE1),(AA(212),
3ICAS),(AA(213),IE),(AA(214),NK),(AA(215),PR)
4AA(216),IROT),(AA(217),BS1)
EQUIVALENCE (AA(220),SIR),(AA(223),SIR),(AA(226),DIR),(AA(235),SR)
1AA(241),XN),(AA(244),XF),(AA(247),ON),(AA(253),OF),(AA(259),RES)
2AA(265),RHS),(AA(271),RAS),(AA(274),ICLAS),(AA(279),NBAM)
3AA(292),MU),(AA(295),MS)
DIMENSION NUL(20,17),NAC(6,4,20),IWC(90),OO(6,6),AI(90,7),B(R,R),
IC(8,2),FF(11),NSET(100),MSF(100),W(3,3)
EQUIVALENCE (AA(14000),FF),(NU(11),JPL),(NU(2),JML),(NU(3),JS)
EQUIVALENCE (FF(11),NEL),(FF(341),NAC),(FF(1661),IWC),(FF(751),DD),
1FF(178),A),(FF(1417),B),(FF(1481),C),(FF(1497),WSET),(FF(1597),
2WSET),(FF(1697),W)
C COMPUTE THE NODAL LINE VECTOR IN THE ORIGINAL MATERIAL AXES
C XF,DCAR EQUIVALENCE D IN SETA, CONTAIN UNIT VECTOR OF NODAL LINE
DO 10 I=1,3
SIR(I)=0.
DO Y K=1,3
SIR(I)=SIR(I)+W(I,K)*XF(K)
CONTINUE
C COMPUTE THE REQUIRED QUANTITY
CC=AL1*SIR(1)*W(1,K)+AL2*SIR(2)*W(2,K)+AL3*SIR(3)*W(3,K)
RETURN
END

```

```

* LABEL
CE4TOP SUBROUTINE TOPO
C PREPARES ELEMENT PROPERTIES
DIMENSION IAA(1),AA(1),S(1),N(8),D2(12),D3(3,3),F22(3,3)
L,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(11)
COMMON IA,AA
EQUIVALENCE (IA,AA),(D2,D3),(D2(10),E22),(D2(19),F),(D2(19),G)
EQUIVALENCE (IA(1),IA(2),IA(7),IA(8),IA(13),IA(17)),(IA(4),IP),(IA(5),
IPKS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INX),(IA(10),
2IH),(IA(11),IB),(IA(12),IMMX),(IA(13),IMMY),(IA(14),IMMZ),(IA(15),
3IMF),(IA(16),IARE),(IA(17),N(1)),(IA(25),M),(IA(26),ITY),(IA(27),
4ISTR),(IA(28),IELT),(IA(29),ITEM),(IA(30),ITIC),(IA(31),IMET),
5IA(32),ISUM),(IA(33),IND),(IA(34),IMS),(IA(36),IOS),(IA(37),
6IORD),(IA(38),IORD1),(IA(39),ACEL),(IA(40),J1),(IA(41),J2),
7IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),
8J1),IA(58),JTY),(IA(59),IBB),(IA(60),IRO),(IA(61),IIO),(IA(62),
9IA),(IA(63),IOT),(IA(64),IDY),(IA(65),ITF),(IA(41),ITAP)
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICIY),(IA(69),
1ICIZ),(IA(70),ICF),(IA(71),ICX),(IA(72),IY),(IA(73),IZ),
2IA(74),ICG),(IA(75),IOEF),(IA(76),IST),(IA(77),IIS)
3IA(78),IGEM),(IA(79),IFR),(IA(80),IFE),(IA(81),IFD),(IA(82),DQ),
4IA(83),AL),(IA(84),AL2),(IA(85),AL3),(IA(86),DZ1),(IA(107),P),
5IAA(131),UV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XO),
6(AA(186),YO),(AA(193),ZO),(AA(351),S),(AA(404),ZGFM)
7AA(42),IMP),(AA(43),IPBG),(AA(44),IPEN),(AA(45),CONS),(AA(46),
8IA(47),G1),(AA(48),G2),(AA(49),G3)
EQUIVALENCE (IA(349),NTIC),(IA(348),ISOT),(IA(347),ISDY),(IA(346),
1ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPRS),(IA(342),JSDY)
2IA(341),JSDZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY)
3IA(337),JMMZ),(IA(336),JMF1),(IA(335),IAS1),(IA(334),IDZ)
4IA(333),IPR),(AA(332),DGY),(AA(331),UGZ),(AA(330),PRES)
5IA(329),PIR)
IELT=0
ITFM=0
IIC=0
IMET=0
DO 10 I=1,8
N(I)=0
K=I+35
10 IAIK=0
JN=J+M
IELT=IA(JM)/100
IMET=IA(JM)-100*IFTL
JM=J+M
IF (IET-4) 100,100,450
100 IF (IELT-3) 200,300,200
200 JARE=IA(JM)/100
ITEM=IA(JM)-100*JARE
GO TO 400
300 JPRS=IA(JM)/100
JSOZ=IA(JM)-100*JPRS
400 IF (IELT-3) 600,600,800
450 IF (IELT-10) 470,470,500
470 IF (IET-8) 900,500,480
480 JPRS=IA(JM)/100
ITEM=IA(JM)-100*JPRS
L=1
GO TO 1000
JM=J+M
ITEM=IA(JM)-100*ITIC
JM=J+M
JSOZ=IA(JM)/100
JPRS=IA(JM)-100*JSDZ
L=2
GO TO 1000
JM=J+M
JPRS=IA(JM)
L=2
IF (IET-2) 1000,700,700
JM=J+M
JMM=IA(JM)/100
JSDY=IA(JM)-100*JMMZ
L=3
IF (IELT-4) 1000,900,1000
JM=J+M
JMMX=IA(JM)/100
JMMY=IA(JM)-100*JMMX
L=2
IF (IELT-4) 1000,700,1000
JM=J+M
JSOZ=IA(JM)/100
JMF1=IA(JM)-100*JSOZ
JM=J+M
JPRS=IA(JM)
L=4
1000 I=1
DO TO 1100,1200,1300,1400,I
1100 JM=J+M
N(I)=IA(JM)
I=I+1
JM=J+M
N(I)=IA(JM)
I=I+1
1200 JM=J+M
N(I)=IA(JM)
I=I+1
JM=J+M
N(I)=IA(JM)
I=I+1
1300 JM=J+M
N(I)=IA(JM)
I=I+1
JM=J+M
N(I)=IA(JM)
I=I+1
1400 JM=J+M
N(I)=IA(JM)
I=I+1
JM=J+M
N(I)=IA(JM)
I=I+1
JM=J+M
N(I)=IA(JM)
I=I+1
JM=J+M
N(I)=IA(JM)
I=I+1
1450 IHP=I+H
DO 1500 I=1,HP,8
1500 N(I)=0.
1600 RETURN
END

```

Table VII-81. Source program listing of subroutine TICK (Link 4)

```

* FAP
CUMNT 25
LRL TICK
ENTRY TICK
TICK N2T DNCE
TRA FIRST
CAL 5
SUR IN1L
ALS 18
SLW* 1,4
TRA 2,4
FIRST STL DNCE
CAL 5
SLW IN1L
SLW* 1,4
TRA 2,4
UNCL PZF
IN1L PZF
END
TICK000
TICK001
TICK002
TICK003
TICK004
TICK005
TICK006
TICK007
TICK008
TICK009
TICK010
TICK011
TICK012
TICK013
TICK014
TICK015
TICK016
TICK017
TICK018

```

Table VII-83. Source program listing of subroutine TRAN (Link 4)

```

* LABEL
CE4TRN
SUBROUTINE TRAN (A,IFS)
FOR LOCAL-OVERALL COORDINATE TRANSFORMATION FOR VECTORS
DIMENSION IA(1),AA(1),S(1),N(8),D21(21),D33(3,3),F22(3,3)
1,P(24),UV(24),X(8),Y(8),Z(8),XD(7),YD(7),ZD(7),G(11)
COMMON IA,AA
EQUIVALENCE (IA,AA),(D21,D33),(D21(10),E22),(D21(19),E1),(D21(20),G)
EQUIVALENCE (IA(1),IN),(IA(2),IBN),(IA(3),IT),(IA(4),IP),(IA(5),I)
1PRS),(IA(6),ITYPE),(IA(7),IMAT),(IA(8),IDEG),(IA(9),INXI),(IA(10),E4TRN007
2IH),(IA(11),I8),(IA(12),IMMX),(IA(13),IMMY),(IA(14),IMMZ),(IA(15),E4TRN009
3IMFI),(IA(16),IARE),(IA(17),M(3)),(IA(25),M),(IA(26),ITY),(IA(27),E4TRN010
4ISTJ),(IA(28),IPLT),(IA(29),ITEM),(IA(30),ITTC),(IA(31),IMET), E4TRN011
5,IA(32),ISOM),(IA(33),INDI),(IA(34),IMS),(IA(36),IOS),(IA(37), E4TRN012
6IDRO),(IA(38),IDROL),(IA(39),ACH), (IA(50),J1),(IA(51),J2), E4TRN013
7,(IA(52),J3),(IA(53),J4),(IA(54),J5),(IA(55),J6),(IA(56),J7),(IA(57),E4TRN014
8),J8),(IA(58),JTY),(IA(59),I8H),(IA(60),IBD),(IA(61),ID),(IA(62),E4TRN015
9,IA),(IA(63),IDT),(IA(64),IDY),(IA(65),ITE),(IA(41),ITAP) E4TRN016
EQUIVALENCE (IA(66),ICAR),(IA(67),ICIX),(IA(68),ICEY),(IA(69), E4TRN017
1,ICIZ),(IA(70),ICFI),(IA(71),ICX),(IA(72),IYY),(IA(73),IZZ), E4TRN018
2,(IA(74),IIC),(IA(75),IDEP),(IA(76),IST),(IA(77),IIS) E4TRN019
3,(IA(78),IGEM),(IA(79),IFRR),(AA(80),TE),(AA(81),D11),(AA(82),DG), E4TRN020
4,(AA(83),AL1),(AA(84),AL2),(AA(85),AL3),(AA(86),D21),(AA(107),P1, E4TRN021
5,(AA(131),UV),(AA(155),X),(AA(163),Y),(AA(171),Z),(AA(179),XD), E4TRN022
6,(AA(186),YD),(AA(193),ZD),(AA(125),S),(AA(40),ZGEM) E4TRN023
7,(AA(142),IMP),(AA(143),IPB6),(AA(44),IPFN),(AA(45),CONS),(AA(46),IIE4TRN024
8),(AA(147),S),(AA(48),G2),(AA(49),G3) E4TRN025
EQUIVALENCE (IA(349),NYIC),(IA(349),ISDT),(IA(347),ISDY),(IA(346) E4TRN026
1,ISDZ),(IA(345),J9),(IA(344),J10),(IA(343),JPR5),(IA(342),JSDY) E4TRN027
2,(IA(341),JSDZ),(IA(340),JARE),(IA(339),JMMX),(IA(338),JMMY) E4TRN028
3,(IA(337),JMMZ),(IA(336),JMF1),(IA(335),ITAS),(IA(334),IDZ) E4TRN029
4,(IA(333),IPR),(AA(332),DGY),(AA(331),DGZ),(AA(330),PRES) E4TRN030
5,(IA(329),IPR) E4TRN031
DIMENSION EM(4,4),EN(4,4),O(4,4),DIR(3,3),DUM(3) E4TRN032
EQUIVALENCE (AA(200),EM),(AA(216),EN),(AA(232),EQ),(AA(246),O), E4TRN033
1,AA(264),DIR),(AA(273),DUM) E4TRN034
DIMENSION A(1) E4TRN035
10 IGEMP=IGEM+1 E4TRN036
LJI=0 E4TRN037
20 LK=IFS-4*IMS E4TRN038
DO 300 L=1,IGEMP E4TRN039
LK=LK+3*IMS E4TRN040
30 DO 200 J=1,3 E4TRN041
DO 200 I=1,IMS E4TRN042
LJI=LJI+1 E4TRN043
DUM(LJI)=O. E4TRN044
LK=LK+1 E4TRN045
40 DO 100 K=1,3 E4TRN046
LK=LK+IMS E4TRN047
100 DUM(LJI)=DUM(LJI+DIR(K,J))*A(LK1) E4TRN048
200 CONTINUE E4TRN049
300 CONTINUE E4TRN050
IMS=3*IGEMP+IMS E4TRN051
DO 400 I=1,IN E4TRN052
II=IFS+1 E4TRN053
400 A(II)=DUM(II) E4TRN054
RETURN E4TRN055
END E4TRN056

```

Table VII-84. Source program listing of subroutine UNIT (Link 4)

```

* LABEL
CE4UNT
SUBROUTINE UNIT(CIR,Q)
OBTAINS A UNIT VECTOR ALONG A LINE SEGMENT
IF Q=NEGATIVE, CHANGE DIRECTION AND REPLACE WITH UNITY, Q=LENGTH
IF Q=0, MAKE Q=LENGTH*LENGTH AND RETURN
IF Q=POSITIVE, REPLACE WITH UNITY, Q=LENGTH
DIMENSION CIR(3)
R=CIR(1)**2+CIR(2)**2+CIR(3)**2
IF (Q) 10,-19,20
19 Q=R
GO TO 21
20 CIR(1)=-CIR(1)
CIR(2)=-CIR(2)
CIR(3)=-CIR(3)
Q=SQRT(Q)
CIR(1)=CIR(1)/Q
CIR(2)=CIR(2)/Q
CIR(3)=CIR(3)/Q
21 RETURN
END

```

Table VII-85. Source program listing of subroutine VECT (Link 4)

```

* LABEL
CE4VCT
SUBROUTINE VECT(A,B,C)
PERFORMS VECTORIAL VECTOR PRODUCT
TO OBTAIN A AS XC
DIMENSION A(3),B(3),C(3)
A(1)=B(2)*C(3)-B(3)*C(2)
A(2)=B(3)*C(1)-B(1)*C(3)
A(3)=B(1)*C(2)-B(2)*C(1)
RETURN
END

```

References

1. Akyuz, F. A., and Utku, S., "An Automatic Node-Relabeling Scheme for Bandwidth Minimization of Stiffness Matrices," *AIAA Journal*, Vol. 6, No. 4, pp. 728-730, Apr. 1968.
2. Utku, S., "Stiffness Matrices for Thin Triangular Elements of Nonzero Gaussian Curvature," *AIAA Journal*, Vol. 5, No. 9, pp. 1659-1667, Sept. 1967.
3. Utku, S., and Melosh, R. J., "Behavior of Triangular Shell Element Stiffness Matrices Associated With Polyhedral Deflection Distributions," *AIAA Journal*, Vol. 6, No. 2, pp. 374-376, Feb. 1968. Also available as Technical Report 32-1217, Jet Propulsion Laboratory, Pasadena, Calif., Jan. 1968.
4. Utku, S., "Explicit Expressions for Triangular Torus Element Stiffness Matrix," *AIAA Journal*, Vol. 6, No. 6, pp. 1174-1176, June 1968.
5. Utku, S., "A Conical Element Stiffness Matrix Associated With Polyhedral Deflection Fields," in *M. Inan Memorial Volume*. ITU Publications, Istanbul, 1969 (in press).